

East Midlands

DERBY**Derby**

3/1 (E.56.O010)

SK 31403260
DE23 4AN**169 RYKNELD ROAD, LITTLEOVER*****An Archaeological Watching Brief at 169 Rykneld Road, Littleover, Derbyshire***Priest, V Leicester : University of Leicester Archaeological Services, 2003, 15pp, pls, figs,
tabs, refs*Work undertaken by:* University of Leicester Archaeological Services

An archaeological watching brief was carried out on the site. A post-medieval field ditch was recorded. No other archaeology was encountered. [Au(abr)]
*SMR primary record number:*672

Archaeological periods represented: PM

3/2 (E.56.O001)

SK 35003500
DE23 6WN**192 DUFFIELD ROAD, DERBY*****Monitoring of Topsoil Stripping and Archaeological Recording Preparatory to Building Construction at 192 Duffield Road, Derby***

Garton, D & Hurford, M Nottingham : Trent & Peak Archaeological Unit, 2003, 16pp, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

Monitoring was carried out on topsoil stripping at the site. Part of the site had been identified as containing the remains of a Roman period wooden building, which was left in situ. A metallised surface was recorded, possibly a building stance or terrace trackway. [Au(abr)]

Archaeological periods represented: UD

3/3 (E.56.O002)

SK 39003390
DE24 0XZ**THE A6 ALVASTON BYPASS*****Archaeological Watching Brief on the Route of the A6 Alvaston By-pass***

Rayner, T Sleaford : Archaeological Project Services, 2004, 112pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

A watching brief was maintained on the course of the by-pass. Several undated features were recorded including pits, ditches and undated dump deposits. Three Iron Age pits and a elongated pit or ditch terminuses were identified close to a known Iron Age enclosure. A Roman ditch was identified and Roman finds were recovered from along the route. A medieval fish weir was identified and several timbers dating to between 1000 and 1250 AD were recovered. A 13th century oak tree was recovered from an extinct channel. Ridge and furrow was also recorded along with post-medieval ditches and gullies. [Au(abr)]

*SMR primary record number:*805*Archaeological periods represented:* IA, MD, PM, RO, UD