

West Midlands

WARWICKSHIRE

North Warwickshire

3/1548 (E.44.L006)

SP 32359706
CV9 1RS**30 THE SPINNEY, MANCETTER***Mancetter, 30 the Spinney*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

The site lies in an area where well preserved remains of Watling Street Roman Road were exposed in the 1970's. No Roman finds were noted during the recent developments and imported material suggested that the original top soil and any archaeological layers were previously removed. [Au(abr)]
*SMR primary record number:*386, 420

3/1549 (E.44.L003)

SP 32769473
CV10 0TG**HARTSHILL, LAND ADJACENT TO 49 GRANGE ROAD***Hartshill, Land Adjacent to 49 Grange Road*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs,

Work undertaken by: Warwickshire Museum Field Services

No finds or features of archaeological significance were recorded. [Au(abr)]

3/1550 (E.44.L042)

SP 17609820
B78 2AS**MIDDLETON, HOPWOOD, CHURCH LANE***Middleton, Hopwood, Church Lane*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 4pp, figs

Work undertaken by: Warwickshire Museum Field Services

The cottage itself was brick built, with three bays and appeared to date from the late 18th century or early 19th century. A number of timber beams within the house were re-used and may be from an earlier cottage on the same site. The watching brief revealed a former brick wall and fragments of 17th/18th century pottery. [Au(abr)]

Archaeological periods represented: PM

3/1551 (E.44.L007)

SP 32009650
CV9 1NL**THE BARN, QUARRY LANE, MANCETTER***Mancetter, the Barn, Quarry Lane*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 2pp, figs

Work undertaken by: Warwickshire Museum Field Services

The excavations uncovered hand made roof tile fragments and fleck of charcoal in the natural soil. A fragment of 18th century bottle glass and a fragment of 19th century stoneware was also uncovered. No finds or features of Romano-British date were recorded. [Au(abr)]

Archaeological periods represented: MO, PM

3/1552 (E.44.L015)

SP 30979764
CV9 1ES**WOOLPACK WAY, SOUTH STREET, ATHERSTONE***Archaeological Observation at Woolpack Way/South Street, Atherstone, Warwickshire*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 11pp, colour pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The site lies within Atherstones medieval town. Archaeological observations uncovered no trace of medieval activity. [Au(abr)]

Nuneaton and Bedworth

3/1553 (E.44.L022)

SP 33709140
CV10 8HW**STOCKINFORD NURSERY SCHOOL, ST. PAUL'S ROAD, NUNEATON***Stockingford Nursery School, St. Paul's Road, Nuneaton*

Thompson, P Warwick : Warwickshire Museum Field Services, 2003, 4pp, figs

Work undertaken by: Warwickshire Museum Field Services

The watching brief recorded six air raid shelters located during ground works of a development. [Au(abr)]

Archaeological periods represented: MO

3/1554 (E.44.L005)

SP 36509180
CV11 4DW**WHEAT STREET/VICARAGE STREET, NUNEATON***Nuneaton, Wheat Street/Vicarage Street*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 2pp, figs

Work undertaken by: Warwickshire Museum Field Services

Four brick built wells had been exposed near the front of the excavated area. In addition an number of brick walls were uncovered relating to the original frontage of terrace houses in 1887. [Au(abr)]

Archaeological periods represented: PM, UD**Rugby**

3/1555 (E.44.L016)

SP 53137360
CV21 4EB**ARCHAEOLOGICAL RECORDING AT 42 HIGH STREET, HILLMORTON, RUGBY, WARWICKSHIRE***Archaeological Recording at 42 High Street, Hillmorton, Rugby, Warwickshire*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 9pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations were undertaken on a site within the medieval village of Hill. A possible medieval furrow, an undated pit, and probable 19th century boundary ditch, pit and yard surfaces were recorded. No medieval material was found. [Au(abr)]

Archaeological periods represented: MO, UD

West Midlands

3/1556 (E.44.L031)

SP 50107940
CV21 1HS**BROOKSIDE CLOSE, OFF DUNCHURCH ROAD, RUGBY*****Watching Brief at Brookside Close, Off Dunchurch Road, Rugby***

Jones, R Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

A Victorian soakaway was recorded and comprised of interlocking tiles. On the underside of the tile the name "Newham: Patent tile" had been stamped. No other archaeological features or finds were observed and the soakaway is likely to have been associated with Brookside. [Au(abr)]

Archaeological periods represented: PM

3/1557 (E.44.L008)

SP 53607440
CV21 4BJ**CHURCH OF ST. JOHN THE BAPTIST, HILLMORTON, RUGBY*****Rugby, Hillmorton, Church of St. John the Baptist***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 2pp, figs

Work undertaken by: Warwickshire Museum Field Services

The 13th century church underwent underpinning. During the demolition of the south wall, a fragment of colourless post-medieval window glass and a triangular fragment of decorated post-medieval floor tile were recovered. The finds suggested that the wall was rebuilt in the late 18th century. [Au(abr)]
*SMR primary record number:*3370

Archaeological periods represented: PM

3/1558 (E.44.L037)

SP 43058797
LE10 3LU**EAST OF 9 THE SQUARE, WOVLEY*****Archaeological Observation East of 9 The Square, Wovley, Warwickshire***

Gethin, B Warwick : Warwickshire Museum Field Services, 2004, 9pp, colour pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations on the site that is within the limits of the medieval village revealed layers containing 19th century material including a possible yard surface. No medieval features were located but three sherds of residual 13th-14th century pottery was found. [Au(abr)]

Archaeological periods represented: MD, PM

3/1559 (E.44.L010)

SP 48207890
CV23 0HH**LODGE FARM, EASENHALL ROAD, HARBOROUGH MAGNA*****Watching Brief at Lodge Farm, Easenhall Road, Harborough Magna***

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

The farm lies within an area of a probable shrunken medieval settlement. However, no finds or archaeological features were observed. [Au(abr)]
*SMR primary record number:*4192

West Midlands

3/1560 (E.44.L029)

SP 43367924
CV23 0NZ**THE DUN COW, COVENTRY ROAD/HEATH LANE, BRINKLOW***Archaeological Observation at The Dun Cow, Coventry Road/Heath Lane, Brinklow, Warwickshire*

Thompson, P Warwick : Warwickshire Museum Field Services, 2003, 10pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observation were carried out on the site on the edge of the medieval settlement of Brinklow, but no evidence of medieval activity was located. A possible pit containing 2 sherds of 17th/18th century pottery was recorded, but no other features were revealed. [Au(abr)]

Archaeological periods represented: PM

3/1561 (E.44.L009)

SP 51816357
CV23 8AT**THE GATE, VICARAGE ROAD, FLECKNOE, WOLFHAMPCOTE***Wolfhamcote, Flecknoe, The Gate*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 4pp, figs

Work undertaken by: Warwickshire Museum Field Services

The site lies within an area of medieval occupation. A number of stone slabs were recorded and these represented the foundation for the cottage which formerly stood on the site. A few 19th century quarry tiles were also found. [Au(abr)]

*SMR primary record number:*3042*Archaeological periods represented:* MO, PM

3/1562 (E.44.L019)

SP 43108810
LE10 3JE**THE OLD CRICKET PITCH, CHURCH HILL, WOVERLY***Woverly, the Old Cricket Pitch, Church Hill*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

The watching brief was undertaken during the excavation of a large pond. The site lay close to the edge of a medieval settlement and in an area where Mesolithic Flints have formerly been found. However, no finds were noted in this area. [Au(abr)]

3/1563 (E.44.L026)

SP 49136699
CV23 8DQ**THE OLD ROYAL GEORGE, GRANDBOROUGH***Archaeological Observation at The Old Royal George, Grandborough, Warwickshire*

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 8pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observations undertaken on the development site that laid within the limits of the medieval settlement of Grandborough revealed two pits. One contained a sherd of 12th/13th century pottery and the other part of the base of a late 17th/mid 18th century ceramic beer tankard. The two sherds of 13th/14th century pottery and part of an undated whetstone were also recovered from a layer on the north-western side of the site. [Au(abr)]

Archaeological periods represented: MD, PM, UD

3/1564 (E.44.L012)

SP 51606350
CV23 8AT**THE OLD SCHOOL HOUSE, SOUTHWEST CORNER, FLECKNOE*****Watching Brief: The Old School House, South-west Corner, Flecknoe, Warwickshire***Abrams, J Warwick : Warwickshire Museum Field Services, 2003, 21pp, colour pls, figs, tabs,
refs*Work undertaken by:* Archaeological Services & Consultancy Ltd

The works uncovered part of a masonry well or a soakaway. These remains were thought to date to either the medieval or post-medieval periods. A post-medieval boundary wall and an associated 20th century wall were recorded on the southern boundary of the site during demolition work. [Au(abr)]
*SMR primary record number:*3042

Archaeological periods represented: PM, UD**Solihull**

3/1565 (E.44.L032)

SP 20677807
B92 0JU**JASMINE COTTAGE, BARSTON, SOLIHULL*****Archaeological Observations at Jasmine Cottage, Barston, Solihull***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 13pp, pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observation of the 16th century timber framed grade II Listed Building located within the medieval settlement of Barston, revealed earlier brick walling below the level of the stone foundations, and a different alignment to the standing building. [Au(abr)]

Archaeological periods represented: PM

3/1566 (E.44.L034)

SP 20308075
B92 0AT**ST. MARY AND ST. BARTHOLOMEW'S PARISH CHURCH, HAMPTON IN ARDEN*****Archaeological recording at St. Mary and St. Bartholomew's Parish Church, Hampton in Arden, Solihull***

Palmer, S Warwick : Warwickshire Museum Field Services, 2003, 17pp, colour pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological salvage recording during the construction of a vestury extension recorded a number of inhumations. Few of the burials could be accurately dated but a small group of medieval burials survived intact adjacent to the nave. A larger group of 18th-20th century burials were also recorded. [Au(abr)]

Archaeological periods represented: MD, PM**Stratford-on-Avon**

3/1567 (E.44.L013)

SP 41706168
CV47 0JL**1 WARWICK PLACE, SOUTHAM*****Archaeological Observation at 1 Warwick Place, Southam, Warwickshire***

Thompson, P & Wright, K Warwick : Warwickshire Museum Field Services, 2003, 7pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations were undertaken on a site within the medieval town close to the River Stour. No finds or features associated with the medieval settlement were observed. [Au(abr)]

3/1568 (E.44.L018)

SP 17135597
CV37 9RJ**112 TIDDINGTON ROAD, STRATFORD UPON AVON*****Further Archaeological Recording at 112 Tiddington Road, Stratford upon Avon***

Warwickshire Museum Warwick : Warwickshire Museum Field Services, 2003, 10pp, figs, refs
Work undertaken by: Warwickshire Museum Field Services

The archaeological excavation and recording of four foundation trenches revealed a group of Romano-British pits that had been back filled with domestic rubbish including animal bone and pottery of mid-late 2nd century in date. It was clear from these pits and previously excavated pits that this area of the village was used for rubbish disposal in the mid part of the 2nd century but there was no clear evidence for use in the later part of the Romano-British period. [Au(abr)]

Archaeological periods represented: RO

3/1569 (E.44.L040)

SP 09005734
B49 5QP**28 HIGH STREET, ALCESTER*****Alcester, 28 High Street***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 5pp, figs
Work undertaken by: Warwickshire Museum Field Services

The watching brief was undertaken during the excavation for footings and reported finding human bones. It has also been recorded that the house at 28 High Street was the Quaker meeting house built in 1677. Very few artefacts were noted and these were of post-medieval in date. [Au(abr)]

Archaeological periods represented: PM

3/1570 (E.44.L033)

SP 25704100
CV36 4BN**39 STATION ROAD, SHIPSTON ON STOUR*****Archaeological Observation at 39 Station Road, Shipston on Stour, Warwickshire***

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 8pp, figs, refs
Work undertaken by: Warwickshire Museum Field Services

The archaeological observations undertaken on the development site identified no evidence of medieval or earlier settlement. A small stone-lined well was found close to the street frontage and appeared to be 19th century in date. [Au(abr)]

Archaeological periods represented: MO

3/1571 (E.44.L001)

SP 08935766
B49 5DF**ALCESTER, 18/20 SCHOOL ROAD*****Alcester, 18/20 School Road***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs
Work undertaken by: Warwickshire Museum Field Services

The watching brief uncovered a quantity of hand made brick fragments possibly associated with a cellar belonging to an 18th century building. [Au(abr)]

Archaeological periods represented: PM

West Midlands

3/1572 (E.44.L028)

SP 32905105
CV35 0HU**BROOK BUISNESS PARK, BROOKHAMPTON LANE, KINETON***Archaeological Observation at Brook Business Park, Brookhampton Lane, Kineton, Warwickshire*

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 9pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observations of the excavations on the site did not reveal any remains associated with King John's well, thought to be in the vicinity. No significant archaeological deposits or evidence for possible medieval settlement associated with the motte and bailey castle was revealed. [Au(abr)]

3/1573 (E.44.L014)

SP 47305600
CV47 7SL**ELMERS FARM, PRIORS HARDWICK***Archaeological Observations at Elmers Farm, Priors Hardwick, Warwickshire*

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 7pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observation undertaken on a site within the Scheduled Ancient Monument of a medieval settlement earthworks, revealed a former field boundary ditch but no medieval remains. Three undated possible pit features may have been horticultural in origin. [Au(abr)]
*SMR primary record number:*6211

Archaeological periods represented: UD

3/1574 (E.44.L030)

SP 26954881
CV37 7TW**ETTINGTON MANOR, ROGERS LANE, ETTINGTON***Archaeological Observation at Ettington Manor, Rogers Lane, Ettington, Warwickshire*

Jones, C Warwick : Warwickshire Museum Field Services, 2003, 8pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations recorded a small undated ditch, probably a boundary feature. No evidence for archaeological activity associated with the medieval village was observed. [Au(abr)]

Archaeological periods represented: UD

3/1575 (E.44.L017)

SP 33805490
CV35 0BB**HEATH FARM, LIGHTHORNE***Archaeological Recording of an Early Trackway at Heath Farm, Lighthorne, Warwickshire*

Titley, A Warwick : Warwickshire Museum Field Services, 2003, 6pp, pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological recording was carried out on a track that was part of an old saltway which was in use in the medieval period and the route may date back to the Roman period or earlier. A cambered rubble road surface was revealed in section, but no associated dating material was recovered. [Au(abr)]

Archaeological periods represented: UD

West Midlands

3/1576 (E.44.L047)

SP 20125476
CV37 6ER**NASH'S HOUSE, CHAPEL STREET, STRATFORD UPON AVON***Archaeological Recording Adjacent to Nash's House, Chapel Street, Stratford Upon Avon, Warwickshire*

Coutts, C & Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 8pp, colour pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observation was undertaken during works associated with stabilising an 18th century brick garden wall. A residual sherd of 13th/14th century pottery was also recovered. Foundations of a limestone wall bonded with clay was also revealed. The wall may have belonged to a post-medieval outbuilding. [Au(abr)]

Archaeological periods represented: MD, PM

3/1577 (E.44.L036)

SP 11406460
B80 7EJ**NETHERSTEAD FARM, MORTON BAGOT***Archaeological Recording at Netherstead Farm, Morton Bagot, Warwickshire*

Palmer, S Warwick : Warwickshire Museum Field Services, 2003, 12pp, colour pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observations of the trial trenches through the presumed medieval moat of Netherstead Farm was able to determine that the earliest extant cut of the moat was 18th/19th century. The base of the moat ditch was lined with domestic rubbish of 18th/19th century date and only two residual medieval pottery sherds were recovered from the site. A further trench was excavated on an internal platform, adjacent to the house and revealed a sequence of make-up layers of post-medieval or later date. [Au(abr)]

Archaeological periods represented: MD, PM

3/1578 (E.44.L041)

SP 20405010
CV37 8NG**PRIESTS COTTAGE, PRESTON ON STOUR***Watching Brief at Priests Cottage, Preston-on-Stour*

Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 2pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The watching brief recorded three features, two pits and a pipe trench. Both pits were sub-circular and were only partially exposed. Both contained a few sherds of early 19th century pottery. The pipe trench contained a 20th century drain. The oldest datable object was a small, copper alloy farthing token. No evidence was found for the existing Priests Cottage having ever been part of a larger building. No medieval finds were recovered despite being within the limits of the medieval settlement. [Au(abr)]

Archaeological periods represented: PM

3/1579 (E.44.L011)

SP 28505241
CV35 9HH**ST. JAMES CHURCH, WALTON HALL, WALTON, WELLESBOURNE***St. James's Church, Walton Hall, Walton, Wellesbourne*

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

The topsoil stripping uncovered a number of fragments of moulded stone and are likely to be fragments of the earlier chapel. A small metal (iron) pot was also recovered; which appeared to have been used for melting lead. Fragments of 19th/20th century pottery were noted but no features were recorded. [Au(abr)]

SMR primary record number: 1122, 5215*Archaeological periods represented:* MO, PM

West Midlands

3/1580 (E.44.L039)

SP 41356518
CV47 9FD**THE GREEN, LONG ITCHINGTON*****Archaeological Observation at The Green, Long Itchington, Warwickshire***

Coutts, C Warwick : Warwickshire Museum Field Services, 2004, 9pp, pls, figs, refs
Work undertaken by: Warwickshire Museum Field Services

The archaeological observations revealed no features of medieval date. An undated stone well was recorded and is likely to date back to the earliest timber framed phase of the house. An undated ditch was also recorded truncated by 20th century drains. [Au(abr)]

Archaeological periods represented: PM, UD

3/1581 (E.44.L024)

SP 28165523
CV35 9NG**THE OLD SCOUT HUT, KINETON ROAD, WELLESBOURNE*****Archaeological Observations at The Old Scout Hut, Kineton Road, Wellesbourne, Warwickshire***

Coutts, C & Jones, R Warwick : Warwickshire Museum Field Services, 2003, 8pp, figs, refs
Work undertaken by: Warwickshire Museum Field Services

The archaeological observation at the Old Scout Hut revealed no trace of the Romano-British cemetery known to exist in the vicinity, or of any associated settlement. No other archaeological features or finds were recorded. [Au(adp)]

Archaeological periods represented: MO

3/1582 (E.44.N001)

SP 30203720
OX15 5BG**THE SHEEPWASH, SUTTON-UNDER-BRAILES*****The Sheepwash, Sutton-under-Brailes, Warwickshire***

Beaton, M Bath : Bath Archaeological Trust, 2003, 24pp, pls, colour pls, figs
Work undertaken by: Bath Archaeological Trust

An archaeological watching brief was maintained during restoration works for a brick faced sheepwash situated on the outskirts of the village. No archaeological features apart from the sheepwash itself were noted. [Au(abr)]

Archaeological periods represented: PM

3/1583 (E.44.L025)

SP 25804340
CV36 4NG**TREDINGTON HOUSE, TREDINGTON*****Archaeological Observation at Tredington House, Tredington, Warwickshire***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 13pp, figs, refs
Work undertaken by: Warwickshire Museum Field Services

Archaeological observations at Tredington House, which incorporates part of a late 15th century rectory, found some evidence of the sites medieval past. A large ditch was sealed by medieval ground surface containing 12th/13th century pottery. Cutting this was an undated stone wall which may have belonged to a later medieval or post-medieval building on the site. [Au(abr)]

Archaeological periods represented: MD, UD

UPPER COURT OF RAGLEY HALL, ARROW*Archaeological Recording West of the Upper Court of Ragley Hall, Arrow, Warwickshire*

Coutts, C & Gethin, B Warwick : Warwickshire Museum Field Services, 2003, 14pp, pls, colour
pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological recording at Ragley Hall revealed evidence for the landscaping of the hillside and recorded the foundations of a former 18th century 'Great Kitchen'. No traces of the 17th century formal gardens believed to have once existed in this area were recorded. [Au(abr)]

Archaeological periods represented: PM

Warwick**34 CASTLE LANE, WARWICK***Watching Brief at No. 34 Castle Lane, Warwick, Warwickshire*

Jones, R Warwick : Warwickshire Museum Field Services, 2003, 4pp, figs

Work undertaken by: Warwickshire Museum Field Services

No archaeological features were present and the absence of any archaeological finds suggests that the building work is unlikely to disturb any significant archaeology. [Au(abr)]

BUBENHALL, WOOD FARM*Bubbenhall, Wood Farm, Warwickshire*

Jones, G Warwick : Warwickshire Museum Field Services, 2003, 2pp, figs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations identified the remains of medieval ridge and furrow. No finds were recovered, though a small number of 19th century potsherds were noted. The field boundary had consisted of a hedge with open ditches. An undated shallow gully was also recorded and no finds were recovered from its fill. [Au(abr)]

Archaeological periods represented: MD, PM, UD

CHURCH OF ST. MARY THE VIRGIN, STONELEIGH*Church of St. Mary the Virgin, Stoneleigh, Warwickshire, Diocese of Coventry. Monument to Lady Alice Dudley, 1668. Report on Conservation Work*

Kelland, S & Kelland, L Somerset : S & L Kelland, 2003, 28pp, figs, colour pls

Work undertaken by: S & L Kelland

The conservation work required complete dismantling and rebuilding, with many problems specific to this unique and very large structure. Dismantling produced some interesting archaeological discoveries including a wallpainting and a 14th century niche. [Au(abr)]

Archaeological periods represented: MD, UD

West Midlands

3/1588 (E.44.L023)

SP 28676525
CV34 4LH**FORMER SPIRIT VOLKSWAGEN GARAGE, 1 COVENTRY ROAD*****Archaeological Observation at the Former Spirit Volkswagen Garage, 1 Coventry Road***

Coutts, C Warwick : Warwickshire Museums, 2003, 10pp, figs, refs

Work undertaken by: Warwickshire Museum Field Services

The archaeological observations were undertaken on the site which lay on the edge of the medieval western suburb. However, no evidence for medieval activity was uncovered. [Au(abr)]

3/1589 (E.44.L002)

SP 37246814
CV33 9DS**HUNNINGHAM ST. MARGARET'S CHURCH*****Hunningham, St. Margaret's Church***

Palmer, N Warwick : Warwickshire Museum Field Services, 2003, 3pp, colour pls, figs

Work undertaken by: Warwickshire Museum Field Services

The observations revealed brick dwarf supporting wall, oak joists and probable black and red tiled passages between the pews. [Au(Abr)]

Archaeological periods represented: PM

3/1590 (E.44.L004)

SP 28057240
CV8 1NB**KENILWORTH, THE CLARENDON ARMS, HARRINGTON'S RESTAURANT*****Kenilworth, The Clarendon Arms/Harrington's Restaurant***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 3pp, figs

Work undertaken by: Warwickshire Museum Field Services

The trenching uncovered part of a quarry tile floor and the walling appeared to be of 19th century date. No finds were recovered although fragments of 19th century pottery and glass were noted. [Au(abr)]

Archaeological periods represented: MO, PM

3/1591 (E.44.L020)

SP 27186088
CV35 8EW**ST. PETERS CHURCH, BARFORD*****Barford, St. Peter's Church***

Coutts, C Warwick : Warwickshire Museum Field Services, 2003, 4pp, figs

Work undertaken by: Warwickshire Museum Field Services

A watching brief was carried out during the demolition of part of the churchyard wall which was largely built of stone with hand made brick above. No fragments of human bone were observed and no other artefacts were recorded. [Au(abr)]

*SMR primary record number:*708*Archaeological periods represented:* PM