

South West
DEVON**Carrick**

3/1231 (E.18.Q003)

SW 82304476
TR1 2JH**THE FORMER BREWER'S YARD CAR PARK, CITY ROAD, TRURO***Archaeological Watching Brief at Brewer's Yard Car Park, Truro, Cornwall*

Passmore, A Exeter : Exeter Archaeology, 2003, 19pp, figs, refs

Work undertaken by: Exeter Archaeology

A field observation revealed medieval pottery, ditches and pits as well as post-medieval pottery. Documentary evidence suggested that this site may have been associated with the nearby Dominican Friary. However, there was no archaeological evidence to support this. [Au(adp)]

Archaeological periods represented: MD, PM, UD**East Devon**

3/1232 (E.18.N003)

ST 29509850
NP4 0DQ**FORMER WILSON ALLEN GARAGE SITE, WEST STREET***Former Wilson Allen Garage Site, West Street, Axminster, Devon*

Best, N & Goller, R Salisbury : Wessex Archaeology, 2003, 9pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

An archaeological watching brief was carried out at the site. No archaeological remains were located, and topographical restrictions meant that the intended area to be monitored was not fully recorded. [Au(abr)]

3/1233 (E.18.L003)

SS 97350015
EX5 3LE**KILLERTON HOUSE, BROADCLYST***Killerton House, Broadclyst. Archaeological Watching Brief*

Parker, R W Exeter : Exeter Archaeology, 2003, 50pp, pls, figs, refs

Work undertaken by: Exeter Archaeology

Although the servicing programme has allowed many previously unseen areas of the house to be examined, this did not shed significant new light on the form of the Elizabethan or Jacobean mansion. No fabric relating to the early house at Killerton was encountered and the areas where such fabrics were known to survive were not exposed. [Au(abr)]

South West

3/1234 (E.18.Q008)

SY 01038714
EX5 1LT**PHOENIX WOODS, WOODBURY*****Archaeological Assessment and Recording at Phoenix Motors, Woodbury 2002-2003***

Manning, P Exeter : Exeter Archaeology, 2003, 12pp, figs, refs

Work undertaken by: Exeter Archaeology

A watching brief and recording of a post-medieval standing building observed no significant archaeological deposits. [Au(adp)]

Archaeological periods represented: PM

3/1235 (E.18.L001)

SY 29509850
EX13 5PU**THE FORMER WEST END GARAGE SITE. WEST STREET, AXMINSTER*****Results of Archaeological Monitoring During Groundworks at the Former West End Garage Site, West Street, Axminster, Devon***

Adam, N J Chicklade : AC archaeology, 2003, 5pp, colour pls, figs, refs

Work undertaken by: AC archaeology

No pre-modern archaeological features, deposits or stray artefacts were noted during the excavations. [Au(abr)]

3/1236 (E.18.Q006)

SY 29909776
EX13 5TL**WOODBURY LANE, AXMINSTER*****Archaeological Recording During Gas Main Replacement Works, Woodbury Lane, Axminster, Devon***

Dyer, M & Whiteaway, T Exeter : Exeter Archaeology, 2003, 24pp, colour pls, figs, refs

Work undertaken by: Exeter Archaeology

A watching brief was carried out during pipeline works near to a Roman fort and settlement. Features identified included: a prehistoric pit and linear feature, a Roman age ditch and pit and a WWII anti-tank defence ditch. Finds included: prehistoric pottery and worked flint, including scrapers and a possible knife, Roman roof slate and box flue tile and medieval coarseware. [AIP]

Archaeological periods represented: EM, MO, PM, PR, RO, UD**Exeter**

3/1237 (E.18.Q004)

SX 95929282
EX1 3PB**HILL BARTON FARM, EXETER*****Archaeological Recording of the Met Office Site, Hill Barton Farm, Exeter***

Woodgate, R Exeter : Exeter Archaeology, 2003, 9pp, figs, refs

Work undertaken by: Exeter Archaeology

A watching brief identified post-medieval drains, a field boundary and evidence for ridge and furrow field systems. Finds included post-medieval pottery, a clay pipe and prehistoric worked flint. [Au(adp)]

Archaeological periods represented: PM, PR, UD

Honiton

3/1238 (E.18.Q002)

SX 96709320
EX1 3RJ**LAND EAST OF PINN LANE, SOWTON***Archaeological Recording at Land off Pinn Lane, Exeter*

Reed, S Exeter : Exeter Archeology, 2003, 10pp, figs, tabs, refs

Work undertaken by: Exeter Archaeology

A watching brief revealed two post-medieval hedge banks and pottery, one sherd of Roman pottery and Neolithic worked flint including a scraper. [AIP]

Archaeological periods represented: NE, PM, RO, UD**Mid Devon**

3/1239 (E.18.Q007)

SX 88129858
EX5 5AS**NEW PUMPING STATION, SWEETHAM NEAR LOWER CREEDY BRIDGE,
NEWTON ST. CRYES***Archaeological Recording of a New SWW Pumping Station at Sweetham, Near Lower Creedy
Bridge, Newton St. Cryes*

Stead, P & Blaylock, S Exeter : Exeter Archaeology, 2003, 10pp, figs, refs

Work undertaken by: Exeter Archaeology

A watching brief identified no significant archaeological deposits, however, three blocks of masonry were revealed which were thought to have originally formed part of a 'sophisticated' medieval parapet. [Au(adp)]

Archaeological periods represented: MD**North Devon**

3/1240 (E.18.N002)

SS 55363268
EX31 2BD**BARNSTAPLE DOWNSTREAM BRIDGE AND WESTERN BYPASS***Barnstaple Downstream Bridge and Western Bypass*

Moore, C, Allen, M J & Roughley, M Salisbury : Wessex Archaeology, 2003, 38pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

An auger survey was carried out at the site and identified Pleistocene and Holocene deposits, building up an environmental background for the area. [Au(abr)]

South Hams

3/1241 (E.18.N001)

SX 80504950
TQ9 7BS**BOW*****An Archaeological Watching Brief of Bow, Devon***Poole, C, Davenport, P, Brown, L, Brooks, I & Pelling, R Bath : Bath Archaeological Trust, 2003,
41pp, colour pls, figs, tabs, refs*Work undertaken by:* Bath Archaeological Trust

A watching brief was carried out in advance of a new housing development. Archaeological features were absent over most of the area. A small group of shallow hollows associated with burnt debris produced Neolithic pottery and flint artefacts as well as carbonized plant microfossils. [Au(abr)]

Archaeological periods represented: NE, UD

3/1242 (E.18.P001)

SX 65925161
PL21 0PS**STEVENS GARAGE, BROAD STREET, MODBURY*****Stevens Garage, Broad Street, Modbury, Devon, Desk based Archaeological Assessment and the Results of an Archaeological Watching Brief***

Humphreys, C Barnstaple : South-West Archaeology, 2004, 24pp, pls, colour pls, figs, refs

Work undertaken by: South-West Archaeology

The archaeology revealed during development confirmed the conclusions of the previous desk-top study demonstrating the location of buildings including a stable block to the rear of the site. At a depth of 2m below the modern surface, deposits of silt probably dated from the period before the site was developed. [Au(abr)]

Archaeological periods represented: MD, PM