

Bath & North East Somerset

Bath & North East Somerset

3/1188 (E.47.U001)

ST 71706550

BA2 9ET

BATH WESTERN RIVERSIDE***Bath Western Riverside, Bath. Geotechnical Test Pitting Watching Brief Report***

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 16pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Despite the documented Roman villa site to the west, no evidence for activity during the Romano-British period was found within the test pits. [Au(abr)]

3/1189 (E.47.Z002)

ST 73256480

BA2 3DB

FORMER HYGATE GEARS SITE, LOW BRISTOL ROAD***Archaeological Watching Brief on Land at the Former Hygate Gears Site, Lower Bristol Road, Bath***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 9pp, colour pls, figs, tabs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeologically significant remains were discovered. [Au(abr)]

3/1190 (E.47.U004)

ST 78316996

BA1 8EU

OAKFORD TANK, BATHEASTON***Oakford Tank, Batheaston, South Gloucestershire***

Urch, T Gillingham: Context One Archaeological Services, 2004, 12pp, colour pls, figs, refs

Work undertaken by: Context One Archaeological Services

No visible archaeological features were identified during the excavation of the trial pits and monitoring of soil stripping, although the results should be balanced against the nature of development. However, fieldwalking of the pipeline easement produced an assemblage of 13 artefacts, consisting of eleven sherds of pottery, one worked flint and one fragment of stone floor tile. [Au(abr)]

*SMR primary record number:*17735*Archaeological periods represented:* MD

3/1191 (E.47.Z001)

ST 74296218

BA2 5RE

ST. MARTIN'S HOSPITAL, BATH***Archaeological Watching Brief of Land at St. Martin's Hospital, Odd Down, Bath***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 8pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

Archaeological monitoring of three geotechnical trial pits at St. Martin's Hospital, Odd Down, Bath revealed no archaeological features or deposits. [Au]

3/1192 (E.47.S001)

ST 62705690

BS39 6ER

HALLATROW TO PAULTON NATURAL GAS PIPELINE***Hallatrow to Paulton Natural Gas Pipeline, Bath and North East Somerset. Archaeological Watching Brief***

Saunders, K Cirencester: Cotswold Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological watching brief was undertaken during groundworks associated with the construction of a new gas pipeline. No archaeological features or deposits were observed and no artefactual material predating the post-medieval period was recovered. Earthwork banks associated with the undated but extant trackway known as Bull's Lane were recorded. [Au(adp)]

Archaeological periods represented: UD**Bristol****Bristol**

3/1193 (E.54.U012)

ST 58587242

BS1 4HU

ARNOLFINI GALLERY, NARROW QUAY***Archaeological Watching Brief at the Arnolfini Gallery, Narrow Quay, Bristol***

Bristol & Region Archaeological Services Bristol: Bristol & Region Archaeological Services, 2004, 17pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

A slab of worked timber was recovered from beneath 19th century foundations. The timber would originally have formed part of a 'knee' brace within the hull of a boat or ship. [Au(abr)]

*SMR primary record number:*4074*Archaeological periods represented:* PM

3/1194 (E.54.U009)

ST 57247650

BS9 3BA

BADMINGTON SCHOOL***Archaeological Monitoring at Badmington School, Bristol During Construction of an All Weather Sports Pitch***

Watkins, K Bath: Bath Archaeological Trust, 2004, 9pp, colour pls, figs, refs

Work undertaken by: Bath Archaeological Trust

During the monitoring a stone lined culvert of late 18th to early 19th century date was recorded on the north eastern edge of the new pitch area. A frequent scatter within the topsoil of ceramic sherds of the same date, with clay pipe and oyster shell, was presumably household reuse from Coate House. Shallow disturbance of underlying natural deposits across the pitch area, filled with this topsoil, may indicate heavily truncated garden features. [Au(abr)]

Archaeological periods represented: PM

3/1195 (E.54.T004)

ST 57006925

BS13 7DD

BEDMINSTER DOWN SCHOOL***Bedminster Down School, Bristol: Programme of Archaeological Recording***

Evans, D Cirencester: Cotswold Archaeology, 2005, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

No archaeological features or deposits were recorded during observation of groundworks associated with the construction of a new school. [Au(adp)]

3/1196 (E.54.U010)

ST 59227294

BS1 6LB

BRISTOL BREWERY, COUNTERSLIP*An Archaeological Evaluation and Watching Brief at the Bristol Brewery, Counterslip, City of Bristol*

Wragg, E London : Pre-Construct Archaeology Ltd.

, 2004, 162pp, colour pls, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

A large, possibly defensive, medieval ditch with a narrower re-cut was recorded in the west of the site. This was sealed by redeposited alluvium containing 12th/13th century pottery, dumped to reclaim this marshy land. The ditch was then replaced by a stone culvert, the "Law Ditch", while a series of stone and/or timber structures were constructed with a typical medieval frameworks of long narrow burgage plots fronting onto the medieval streets. During the 17th/18th centuries further stone structures were constructed across the site. During the 18th/19th centuries a new sequence of stone and brick structures was constructed, some of which related to either the brewery or sugar refineries. [Au(abr)]

*SMR primary record number:*4125*Archaeological periods represented:* MD, PM, PM

3/1197 (E.54.U007)

ST 70756065

BA2 9EA

BROADWALK CENTRE, KNOWLE*Archaeological Watching Brief at the Boardwalk Centre, Knowle, Bristol*

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 21pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

The groundworks revealed evidence for the former use of the site including the base of wall footings belonging to the 19th century structure bordering Redcatch Road and debris and possible quarrying associated with the 19th century lime kilns. Further evidence was found for the subsequent usage of the site as an industrial complex in the mid-20th century. [Au(abr)]

Archaeological periods represented: PM

3/1198 (E.54.T001)

ST 59937228

BS4 3DP

CATTLE MARKET ROAD*Cattle Market Road, Bristol: Programme of Archaeological Recording*

Evans, D Cirencester : Cotswold Archaeology, 2004, 12pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with a sewer upgrading program revealed no archaeological features or artefacts. [Au(adp)]

3/1199 (E.54.U004)

ST 52968147

BS11 0YB

CHITTENING INDUSTRIAL ESTATE*Archaeological Watching Brief of Land at Chittening Industrial Estate, Worthy Road, Avonmouth, Bristol*

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 10pp, colour pls, figs, tabs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeological deposits or features were present. [Au(abr)]

*SMR primary record number:*21851

3/1200 (E.54.Z001)

ST 57287875

BS10 7BU

DRAGONSWELL ROAD, HENBURY

Archaeological Watching Brief of Land at Dragonswell Road, Henbury, Bristol

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2005, 11pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

No features of archaeological significance were observed during the intrusive groundworks. [Au(abr)]

3/1201 (E.54.Z004)

ST 57557878

BS10 6TE

FORMER BRENTRY HOSPITAL SITE

Archaeological Watching Brief of a Temporary Haul Road, the Former Brentry Hospital Site, Brentry, Bristol

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 13pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeological features or deposits were observed. [Au(abr)]

3/1202 (E.54.T002)

ST 51908206

BS11 0YL

FORMER SHELL TANKER SITE

Former Shell Tanker Site, Severn Road, Avonmouth, Bristol: Programme of Archaeological Recording

Evans, D Cirencester : Cotswold Archaeology, 2005, 11pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the excavation of 11 geotechnical test pits revealed no archaeological layers but observations about the soils and geology were noted. [Au(adp)]

3/1203 (E.54.U005)

ST 61707391

BS5 7AH

FORMER WESTMINSTER FILLING STATION, WHITEHALL ROAD

Archaeological Watching Brief on Land at the Former Westminster Filling Station, Whithall Road, Bristol

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 10pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

The stratigraphy encountered reflected that found in the evaluation trenches and consisted of cultivation soils and the remains of garden paths associated with the 19th century houses that stood here. [Au(abr)]

*SMR primary record number:*21835

Archaeological periods represented: PM

3/1204 (E.54.U003)

ST 61077707

BS7 9TP

GAINSBOROUGH SQUARE, LOCKLEAZE***Archaeological Watching Brief on Land at Bristol House Residential Home, Gainsborough Square, Lockleaze, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 10pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeological features or deposits were recorded. [Au(abr)]

*SMR primary record number:*21958

3/1205 (E.54.S004)

ST 63187424

BS5 7ST

GREEN CROFT, SPEEDWELL***Archaeological Watching Brief on Land at Green Croft, Speedwell, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services

Bristol & Region Archaeological Services, 2004, 14pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

An archaeological watching brief was carried out during groundwork on land to the rear of residential properties. Apart from a field boundary ditch, measuring c. 2m wide (east-west) by in excess of 50m long (north-south), no archaeological features or deposits were observed. [Au]

Archaeological periods represented: UD

3/1206 (E.54.U001)

ST 58297351

BS8 1TH

H.H. WILLS PHYSICS LABORATORY, TYNDALL AVENUE***Archaeological Watching Brief on Land at H.H. Wills Physics Laboratory, University of Bristol, Tyndall Avenue, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 9pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeological features or deposits were observed other than the remains of a brick and sandstone wall associated with an Edwardian terraced house that formerly stood on the site. The feature was previously recorded during an evaluation in 2003. [Au(abr)]

*SMR primary record number:*4174

Archaeological periods represented: PM

3/1207 (E.54.U002)

ST 59246777

BS13 0RL

HARTCLIFFE SCHOOL, TEYFANT ROAD, HARTCLIFFE***Archaeological Watching Brief on Land at Hartcliffe School, Teyfant Road, Hartcliffe, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 18pp, colour pls, figs, tabs, refs

Work undertaken by: Bristol & Region Archaeological Services

No archaeological deposits or features were recorded, although part of a possible Roman steelyard (weighing instrument) and few sherds of 3rd/4th century pottery were recovered. [Au(abr)]

*SMR primary record number:*21990

Archaeological periods represented: RO

3/1208 (E.54.S001)

ST 59307084
BS3 5ET

LAND AT BERROW WALK, BEDMINSTER

Land at Berrow Walk, Bedminster, Bristol. Archaeological Watching Brief

Webster, J Cirencester : Cotswold Archaeology, 2004, 8pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological watching brief was undertaken during groundworks associated with the construction of a new boundary wall. No features or deposits of archaeological interest were observed during those groundworks which were monitored, and no artefactual material predating the modern period was recovered. [Au(abr)]

3/1209 (E.54.S005)

ST 56287872
BS10 7QS

LAND AT BLAISE CASTLE ESTATE DAIRY, HENBURY

Archaeological Watching Brief of Land at Blaise Castle Estate Dairy, Henbury, Bristol

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services

Bristol & Region Archaeological Services, 2004, 11pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

Archaeological monitoring of three geotechnical trial pits revealed the presence of significant quantities of make-up sealing potential structural remains. [Au(adp)]

Archaeological periods represented: UD

3/1210 (E.54.U006)

ST 57547481
BS6 6TG

MALVERN HOUSE, GROVE ROAD/ELM LANE, REDLAND

Archaeological Recording at Malvern House, Grove Road/Elm Lane, Redland, Bristol

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 10pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

On the edge of the development site a tunnel was observed running westwards under the garden of number 20 Grove Road, also know as Bellevue. The tunnel could be seen to open out into two chambers. No dating evidence was recovered; samples of the natural clay were taken for analysis. [Au(abr)]

*SMR primary record number:*21957

3/1211 (E.54.S002)

ST 56756756
BS13 8SG

MENDIP GATE PUBLIC HOUSE, BISHOPSWORTH, BRISTOL

Mendip Gate Public House, Bishopsworth, Bristol. Programme of Archaeological Recording

Evans, D Cirencester : Cotswold Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological watching brief was undertaken during groundworks associated with a residential development. A 'robber trench' relating to the demolition of the site's late 19th century buildings was revealed, but no further archaeological deposits or structures were encountered during groundworks. [Au(abr)]

Archaeological periods represented: PM

3/1212 (E.54.U013)

ST 58237160

BS3 1DY

MERRYWOOD MILLS, MERRYWOOS ROAD, BEDMINSTER***Archaeological Watching Brief at Merrywood Mills, Merrywood Road, Bedminster, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 13pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

The groundworks uncovered no evidence for activity on the site earlier than the late 19th century development of the area. [Au(abr)]

*SMR primary record number:*21854

Archaeological periods represented: PM

3/1213 (E.54.T003)

ST 59507820

BS7 0TU

MONK'S PARK SCHOOL***Monk's Park School, Bristol: Programme of Archaeological Recording***

Webster, J Cirencester : Cotswold Archaeology, 2005, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks, as associated with the redevelopment of the school, revealed no archaeological features or artefacts, [Au(adp)]

3/1214 (E.54.Z002)

ST 56797807

BS10 7BU

NO. 1 NORTHOVER ROAD, WESTBURY-ON-TRYM***Archaeological Watching Brief at No. 1 Northover Road, Westbury-on-Trym, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 13pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

The excavation of the foundation trenches uncovered the remains of trackways shown on the First Edition Ordnance Survey. No other archaeological remains were observed. [Au(abr)]

Archaeological periods represented: UD

3/1215 (E.54.U008)

ST 59597370

BS2 9HQ

NOS. 3-6 WILSON STREET, ST. PAUL'S***Archaeological Watching Brief at Nos 3-6 Wilson Street, St. Paul's, Bristol***

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 12pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

The reduced level dig revealed an extensive deposit comprising the debris derived from the demolition of the previous buildings. Further trenching revealed in situ deposits which may have been derived from the backfilling of the original basements as well as small portions of the original street frontage. [Au(abr)]

*SMR primary record number:*4128

Archaeological periods represented: PM

3/1216 (E.54.S003)

ST 59527272

BS1 6GD

PLOT 1B, TEMPLE BACK EAST, TEMPLE QUAY*Archaeological Watching Brief at Plot 1B, Temple Back East, Temple Quay, Bristol*

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services

Bristol & Region Archaeological Services, 2004, 16pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

An archaeological watching brief was carried out over 21 days during groundworks associated with the construction of a new nine-storey office building. Although areas of the site had been both the subject of earlier archaeological investigations and had subsequently been heavily disturbed by landscaping in the late 1990's, archaeological structures and deposits were recorded during this latest phase of monitoring. This included the 19th century remains of a former gas works (with an associated gasometer), an Alum works, and a clay tobacco pipe works. [Au(adp)]

Archaeological periods represented: PM

3/1217 (E.54.Z003)

ST 57597876

BS10 6TD

THE LODGE, CHARLTON ROAD, BRENTRY*Brief Archaeological Survey of the Lodge, Charlton Road, Brentry, Bristol*

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004,

7pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

No damage was caused to the structure of the lodge during the machined excavation and on completion of the work the site was backfilled and levelled. [Au(abr)]

3/1218 (E.54.U011)

ST 56937384

BS8 3JH

THE SCHOOL HOUSE & AIR RAID SHELTER*Archaeological Building Survey & Watching Brief at the School House & Air Raid Shelter, Clifton College, Guthrie Road, Bristol*

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004,

38pp, colour pls, figs, tabs, refs

Work undertaken by: Bristol & Region Archaeological Services

The watching brief monitored the reduction of the ground levels and excavation of foundations for new extensions to the building. After demolition of the air raid shelter, groundworks revealed foundation cuts for the shelter and the remains of a septic tank that predated the school. [Au(abr)]

SMR primary record number: 21988*Archaeological periods represented:* MO, PM**Cornwall****Caradon**

3/1219 (E.15.U023)

SX 41785630

PL11 2QD

ANTHONY HOUSE, TORPOINT*Electric Cabling Works at Anthony House, Torpoint, Cornwall. Archaeological Watching Brief*

Thorpe, C Truro : Cornwall Archaeological Unit

, 2004, 33pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

No evidence was obtained throughout the length of the trench for any features relating to the development of the pre-parkland landscape. [Au(abr)]

Archaeological periods represented: PM

3/1220 (E.15.U002)

SX 35206525
PL17 7HT

CLAPPER BRIDGE

Clapper Bridge, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 19pp, pls, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

The watching brief recorded the development of the southern bridge span in the 19th and 20th century and to a lesser extent the constructional developments of the whole bridge from the 16th century to the present date. [Au(abr)]

*SMR primary record number:*6802

Archaeological periods represented: PM, MO

Carrick

3/1221 (E.15.U025)

SW 92414480
TR2 5RT

9 WELL ST., TREGONY

Archaeological Monitoring and Recording at 9 Well St., Tregony, Cornwall

Bell, J Exeter : Exeter Archaeology, 2004, 3pp, figs

Work undertaken by: Exeter Archaeology

No archaeological features were exposed within the excavation. Artefacts recovered during the works consisted of early 18th century pottery, glass and brick fragments. Three fragments of 18th century brick were retrieved from layer 500. [Au(adp)]

Archaeological periods represented: PM

3/1222 (E.15.U027)

SW 82684469
TR1 2UY

HARMSWORTH HOUSE, LEMON QUAY

An Archaeological Watching Brief and Archaeological Assessment of the Development known as Harmsworth House, Lemon Quay, Truro

Wardle, P Goring on Thames : The Archaeological Consultancy, 2004, 29pp, pls, figs, tabs, refs

Work undertaken by: The Archaeological Consultancy

The observation of engineer's test pits found that there was no evidence for archaeological remains. The sue of the land by a carrier and then the construction of offices all demonstrate that there were no industrial archaeological remains present. [Au(abr)]

*SMR primary record number:*ER452

3/1223 (E.15.U028)

SW 86155460
TR8 5AT

MITCHELL, NEAR NEWQUAY

Archaeological Recording At Mitchell, Near Newquay, Cornwall

Pearce, P Exeter : Exeter Archaeology, 2004, 15pp, figs, tabs, refs

Work undertaken by: Exeter Archaeology

The excavations revealed no evidence of medieval or earlier occupation along the street frontage. Pottery recovered from the site (63 sherds) consisted entirely of post-medieval and modern sherds, with one exception of an unglazed sherd of possible late medieval Cornish micaceous coarseware. It is thought that this reflects the absence of earlier settlement in this particular area. (It may be that the medieval settlement was concentrated further west, away from the chapel of St. Francis). The present indications are that the narrow land allotments present on the northern side of the street are of primarily agricultural rather than settlement origin. Both of the ditches present in Trenches 1 and 3 appeared to occupy the position of field or plot boundaries evident on the early OS maps, and subsequent activity, such as the construction of the outbuilding in Trench 3, must therefore date from the modern period, a conclusion supported by the date ranges of the artefacts recovered. The date of the instatement of the boundaries represented by the ditches remained uncertain. [Au(adp)]

Archaeological periods represented: MO, PM

3/1224 (E.15.U018)

SW 82714492

TR1 2AH

OLD BRIDGE, OLD BRIDGE ST., TRURO

Old Bridge, Old Bridge St., Truro, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit

, 2004, 19pp, colour pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

Archaeological monitoring of the ground works recorded evidence of an early 19th century granite cobbled surface, a 19th century dressed granite gutter, the considerable damage done to the bridge by a large flood in December 1848 and a backfill layer including quantities of pottery and glass bottles probably deposits between 1836 and 1849 with additional material dating between 1870 and the early 20th century. [Au(abr)]

Archaeological periods represented: PM, MO

3/1225 (E.15.U011)

SW 83004459

TR1 1QA

POLTISCO WHARF, TRURO

Poltisco Wharf, Truro, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 51pp, pls, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

Archaeological monitoring of the ground works for the development concentrated on two main trenches. The monitoring recorded evidence of further early features which had become hidden by the modern concrete surface. Amongst these were: Four earlier floors within the warehouse. A substantial 19th century concrete platform support for a boiler or possible machinery. A flue leading to a chimney just to the north of the site. The original cobbled surface of the yard to the north. Three concrete dished floors and granite post bases of a reinforced first floor in the main warehouse building. [Au(abr)]

Archaeological periods represented: PM

3/1226 (E.15.U008)

SW 84453296

TR2 5DR

ST. MAWES SEA WALL

St. Mawes Sea Wall, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 31pp, pls, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

The Sea Wall at St. Mawes is located within the St. Mawes Conservation Area. The watching brief recorded a 19m long section of late 17th to 18th century Sea Wall. Three culverts providing drainage

for the town including one probably leading from the holy well. The foundation of a yard wall which effectively divided St. Mawes from Bonillo up until the early 20th century. [Au(abr)]

Archaeological periods represented: PM

3/1227 (E.15.U007)

SW 83684582
TR1 1RQ

TREGURRA, TRURO

Tregurra, Truro, Cornwall. Archaeological Watching Brief

Ruddle, E Truro : Cornwall Archaeological Unit, 2004, 5pp, figs, refs

Work undertaken by: Cornwall Archaeological Unit

Within approximately 10m east of the starting point a shallow linear drainage ditch was uncovered. This ran from north to south and was approximately 1m at its widest. No finds were recovered. At the extreme eastern edge of the site a narrow, linear gully was recorded. The narrow fully ran across close to the existing two modern residential boundary walls and could have been of fairly recent origin. [Au(adp)]

Archaeological periods represented: MD, MO, PM

Isles of Scilly

3/1228 (E.15.U012)

SV 83961537
TR24 0PX

DOLPHIN PLAYING FIELD, TRESKO

Dolphin Town Playing Field, Tresco, Isles of Scilly. Archaeological Watching Brief

Taylor, S Truro : Cornwall Archaeological Unit, 2004, 57pp, pls, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

In the course of the watching brief it became apparent that a prehistoric settlement comprising four to five houses lay beneath the southern end of the site, and that this may have extended to the north and west, where the level of the soil strip was high enough not to reveal buried features. In addition, three structures were revealed that were identified as cairns of various types. All were associated with Bronze Age artefacts. Bearing in mind the potential damage to these important prehistoric features, and the resources required to undertake a full excavation, a decision was made to change the alignment and position of the pitch to allow the features to remain undamaged. [Au(abr)]

Archaeological periods represented: UD, PR, PR, PM, PM, BA, MD, MO, PM

3/1229 (E.15.U009)

SV 89081518
TR24 0QD

VANE HILL, TRESKO, ISLES OF SCILLY

Vane Hill, Tresco, Isles of Scilly. Archaeological Watching Brief

Taylor, S Truro : Cornwall Archaeological Unit, 2004, 15pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

In the course of the watching brief it became apparent that any activity associated with the adjacent cairns (SAM 1010) did not extend into the development area. Some evidence for nineteenth century quarrying of natural granite clutter was recorded along with dumped building rubble assumed by associated datable artefacts within it to derive from a coastguard hut formerly on the site. [Au(abr)]

Kerrier

3/1230 (E.15.U016)

SW 68431336
TR12 7PJ

KYNANCE CAFE PROJECT. LAMDEWEDNACK

Kynance Cafe Project, Kynance Cove, Landewednack, Cornwall. Archaeological Recording

Johns, C & Gossip, J Truro : Cornwall Archaeological Unit, 2004, 25pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

A survey and recording was made of the footings of a small ruined building at the rear of the cafe and a stone store building known as 'The Retreat'. Two watching briefs identified no archaeological features or finds. [Au(adp)]

3/1231 (E.15.U017)

SW 58162841

TR20 9SJ

PENGERICK CASTLE GLASS, BREAGE***Pengersick Castle Glase, Breage, Cornwall. Archaeological Investigation***

Mossop, M Truro : Cornwall Archaeological Unit

, 2004, 17pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

An archaeological excavation and recording of window-glass exposed following the collapse of retaining-walling in the eastern courtyard of Pengersick Castle (Scheduled Monument Cornwall 20). The retaining wall formed the northern side of the eastern courtyard which is Grade II listed. In Trench 1, the window-glass found amongst rubble appears to have originally formed part of the east window of a building depicted by Borlase in the north-east corner of the eastern courtyard, probably replacing an earlier window in the early 16th century. In trench 2, a section of an east-west running wall was recorded. [Au(abr)]

Archaeological periods represented: PM

3/1232 (E.15.U019)

SW 58172842

TR20 9SJ

PENGERICK FARM OUTBUILDINGS, BREAGE***Pengersick Farm Outbuildings, Breage, Cornwall. Standing Building Recording and Archaeological Watching Brief***

Mossop, M Truro : Cornwall Archaeological Unit

, 2004, 23pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

A recording and of the piggery and garage complex, as well as the foundation trenching for the new building has shown the development of the piggery complex between 1831 and 1879, the construction of new access to the farm and a garage complex between 1906 and the 1930s, and the substantial build-up of the ground west of the original driveway in preparation for building. [Au(abr)]

Archaeological periods represented: PM

3/1233 (E.15.U006)

SW 72001600

TR12 7LU

POLSTANGY BRIDGE***Polstangey Bridge, Cornwall. Archaeological Watching Brief***

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 14pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

The watching brief recorded the development of the bridge in the 19th and 20th century. The main phases of construction identified were as follows: the main fabric of the bridge was likely to be of 17th century origin. The granite lintels and parapets were likely to belong to the original bridge. The succession of bitumen and tarmac surfaces with related drains date to the 20th century. The BT iron service pipe was laid in the early 20th century. [Au(abr)]

Archaeological periods represented: PM

3/1234 (E.15.U013)

SW 58172842
TR20 9SJ

THE STABLE AND CART-SHED, PENGERSICK FARM, BREAGE

The Stable and Cart-shed, Pengersick Farm, Breage, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 27pp, pls, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

The watching brief recorded the stable and cart-shed as well as sections along the new service trench. The study found that: both structures appeared to have been constructed in 1890. The apparent reuse of building material from Sydney Godolphin mine which included evidence of local Portland cement usage between 1853 and 1889. The stable was originally provided with a fine granite floor with stalls for six horses and associated drainage. Two examples of hidden 20th century superstition including the placement of a horse-show on the wall-plate over the stable door and the nailing of a bible to one of the tie beams in the stable roof. [Au(abr)]

Archaeological periods represented: PM

North Cornwall

3/1235 (E.15.U026)

SW 91507547
PL28 8BW

68 CHURCH STREET, PADSTOW

Archaeological Observation at 68 Church Street, Padstow

Bell, J Exeter : Exeter Archaeology, 2004, 4pp, pls, figs

Work undertaken by: Exeter Archaeology

Natural material was observed across the reduced area, with no cut features apparent. 87 fragments of pottery were retrieved during the excavation, all of which were dated to post 1820. [Au(adp)]

Archaeological periods represented: PM

3/1236 (E.15.U014)

SX 09889114
PL35 0AD

BOSCASTLE FLOOD DEFENCES

Boscastle Flood Defences Watching Brief

Dudley, P Truro : Cornwall Archaeological Unit, 2004, 3pp, figs

Work undertaken by: Cornwall Archaeological Unit

The watching brief and the lack of finds suggested that marine terrace was built in an area of a substantial natural colluvium. [Au(adp)]

3/1237 (E.15.U029)

SW 87807530
PL28 8SB

HARLYN INN, HARLYN

Archaeological Recording at Land Adjacent to the Harlyn Inn, Harlyn, Cornwall

Whitton, C Exeter : Exeter Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Exeter Archaeology

The proximity of the site to the Scheduled Iron Age cemetery meant that there was potential for the recovery of prehistoric archaeological remains. However, the watching brief demonstrated that the site now occupies sterile bedrock. The terracing of the former caravan site into the slope to the west had

effectively removed any archaeological deposits. Groundworks at the western boundary exposed deep sand deposits sealing a buried soil that had developed over weathered slate bedrock. The dune deposits represent at least two phases of encroachment, which may have caused dramatic changes in the local environment. The previously recorded 4m depth of dune stratigraphy overlying the adjacent Iron Age cemetery (Whimster 1977) indicates that the dune deposits were diminishing towards the east. The Early Bronze Age radiocarbon date range of the buried soil (1920-1680 CalBC) broadly concurs with the Early Bronze Age date of 1975 BC obtained for a similar buried soil sampled from beneath the stone circular structure on the cemetery site in 1976 (Layers 9 and 10 in Whimster 1977). This soil was also charcoal-rich and overlay the bedrock. Limited mollusc analysis carried out on this soil after the 1976 excavations suggested that the pre-dune environment was composed of scrubby undergrowth (ibid., 71). The high density of charcoal within the buried soil might suggest clearance or land management in the vicinity. Alternatively, the material could be derived from domestic fires (a possibility reinforced by the presence of charred hazelnut shells), although its limited exposure precludes definitive interpretation. Although the eastern limit of the cemetery may have been reached during its excavation in 1900-5, the subsequent loss of 70 of the grave locations (Whimster 1977) meant that the boundary could not be established with certainty. However, the reconstructed plan based on the original site notes (Fig. 4) indicates that the burials were concentrated under the museum and to the south of it, and this may explain why no evidence of graves was encountered during the recent works. [Au(adp)]

3/1238 (E.15.U024)

SX 07216708

PL31 2DN

LAND TO THE REAR OF 7 DENNISON ROAD, BODMIN

Land to the Rear of 7 Dennison Road, Bodmin

Best, J Exeter : Exeter Archaeology, 2004, 3pp, figs

Work undertaken by: Exeter Archaeology

A section of stone culvert was recorded along the south-east edge of the site, aligned west-north-west/east-south-east and visible for a length of c. 9m. The culvert was built of siltstone and capped with slate slabs. [Au(adp)]

SMR primary record number: ER547*Archaeological periods represented:* PM

3/1239 (E.15.U015)

SW 98006460

PL30 5PB

PRINCE PARK BRIDGE

Prince Park Bridge, Cornwall. Archaeological Watching Brief

Ruddle, E Truro : Cornwall Archaeological Unit, 2004, 18pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

The watching brief confirmed the possible 19th century date for the bridge and identified the main phases of its construction. The upper surfaces of the granite lintels were unable to be recorded in situ as removal of the beams was unfortunately undertaken before the Historic Environment Service was informed. [Au(abr)]

3/1240 (E.15.U020)

SS 24390572

EX23 9NQ

SAINT SWITHIN'S CHURCH, LAUNCELLS

Saint Swithin's Church, Launcells, Cornwall. Archaeological Watching Brief

Thorpe, C Truro : Cornwall Archaeological Unit

, 2004, 6pp, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

No early features or finds were revealed in the watching brief other than occasional fragments of human bone. [Au(adp)]

Archaeological periods represented: MD

3/1241 (E.15.U001)

SX 01067147

PL27 6JD

SLADESBRIDGE FLOOD ALLEVIATION SCHEME

Sladesbridge Flood Alleviation Scheme, Cornwall. Archaeological Watching Brief

Mossop, M Truro : Cornwall Archaeological Unit, 2004, 18pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

No new archaeological features were found in the areas during the watching brief though known features were recorded together with associated stratigraphy where it was revealed. Two single arched bridges were also recorded using annotated field drawings and scaled photography. [Au(abr)]

Archaeological periods represented: PM

3/1242 (E.15.T001)

SW 87807530

PL28 8NR

TAMARISKA, HARLYN BAY, NEAR PADSTOW

Results of Archaeological Monitoring Undertaken During Groundworks Associated with the Provision of a New Supply Scheme to Tamariska, Harlyn Bay, Near Padstow, North Cornwall

Whelan, J & James, T Chicklade : AC archaeology, 2004, 8pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of a trench excavated for a new power supply, partially within the boundaries of the Harlyn Bay cist cemetery, a Scheduled Monument, revealed no archaeological features. [Au(adp)]

3/1243 (E.15.U004)

SX 05198899

PL34 0DQ

TINAGEL VISITOR FACILITIES

Tregargus Valley, St. Stephen. Repair Work to Two Bridges

Cole, R Truro : Cornwall Archaeological Unit, 2004, 19pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

Four areas of excavation were recorded including two areas of levelling and foundation trenches, a cut into the hillslope and digging of a service trench. A number of layers of made ground were recorded. Thirty-seven artefacts were recovered from six contexts. This included post-Roman imported wares: two body sherds of Bv amphora, seven sherds of Bi amphora, one body sherd of Bii amphora, and one large sherd of Bv amphora. There were also three sherds of post-medieval Glazed Red Earthenware, a few modern finds and 17 metal objects including 3 items of Copper alloy, the rest a variety of objects. The site of the visitor facilities seems to have been created in the 19th century for the dressing and storage of slate before its shipment from Tintagel Haven. The area was built up with material cut back from the hillslope and lain down to create a platform for the building and dressing area, and to ensure an even gradient for the trackway to the Haven. Amongst the made layers were a number of re-deposited sherds of amphorae dated to the 5th and 6th centuries AD. [Au(abr)]

Archaeological periods represented: EM

3/1244 (E.15.U022)

SX 01507150

PL27 6JH

TRELAWNEY GARDEN CENTRE, SLADESBRIDGE

Trelawney Garden Centre, Sladesbridge, Cornwall. Archaeological Watching Brief

Ruddle, E Truro : Cornwall Archaeological Unit

, 2004, 21pp, figs, tabs, refs

Work undertaken by: Cornwall Archaeological Unit

No archaeological remains, subsurface or otherwise, were found of the Tithe Barn but the potential for its discovery still may exist in the area surrounding the site location. [Au(abr)]

3/1245 (E.15.U010)

SX 08487516

PL30 3PN

WENFORD BRIDGE, ST. TRUDY***Wenford Bridge, St. Trudy, Cornwall. Archaeological Watching Brief***

Ruddle, E Truro : Cornwall Archaeological Unit, 2004, 20pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

This bridge was first recorded in 1613 but it was partially rebuilt after damage caused by a flood in 1847. The strengthening works revealed the main phases of construction as follows: The earliest fabric of the bridge dates to the earlier 17th century and still exists in span 4. The surviving road surfaces date to the 20th century. The BT iron service pipe was laid in the 20th century. Spa1 may have originally been arched but was destroyed by the Great Flood of 1847. It was completely replaced with a new lintelled structures during the 19th century, and its granite lintels show 'feather and tare' drill markings which accord with this date. Span 4, was partially destroyed during the Great Flood and rebuilt shortly afterwards, re-incorporating the original granite blocks. [Au(abr)]

Archaeological periods represented: PM, MO**Penwith**

3/1246 (E.15.U003)

SW 58194300

GODREVVY DISABLED RAMP***Godrevy Disabled Ramp. An Archaeological Watching Brief***

Lawson-Jones, A Truro : Cornwall Archaeological Unit, 2004, 17pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

A watching brief found nothing of archaeological significance. [AIP]

3/1247 (E.15.U021)

SW 55763703

TR27 4HP

HARVEY'S FOUNDRY FARM***Harvey's Foundry Farm Test Pits***

Sturgess, J Truro : Cornwall Archaeological Unit

, 2004, 5pp, figs

Work undertaken by: Cornwall Archaeological Unit

Results from the watching brief on the six test pits have shown that there were no intact earlier floor surfaces within either of the two wings of the stable block. [Au(adp)]

3/1248 (E.15.U005)

SW 56553192

TR20 9EL

RELUBBUS WEST BRIDGE

Relubbus West Bridge, Cornwall. Archaeological Watching Brief

Taylor, S Truro : Cornwall Archaeological Unit, 2004, 16pp, pls, figs, refs

Work undertaken by: Cornwall Archaeological Unit

The watching brief identified at least two phases in the history of the bridge, as well as a number of periods of resurfacing on the road over the bridge. The project also identified the construction method used for the bridge. The original clapper bridge consisted of long granite beams laid across a leat. The bridge was subsequently widened with the addition of shorter beams laid along the southern edge. The use of different material in the northern and southern parapets also supported this conclusion. The last building phase of the bridge was the addition of the footbridge on the southern side of the bridge. [Au(abr)]

Archaeological periods represented: PM**Devon****East Devon**

3/1249 (E.18.U001)

ST 15300840

EX14 4ST

BLACKDOWN HILLS***Iron working in the Blackdown Hills- A Report on Two Slag Mounds (Feature 3 and 4) on Bywood Farm/Dunkeswell and a General Discussion of the Distribution of Iron Working for the Community Landscapes P***

Wiecken, J Exeter : Julie Wiecken, 2004, 17pp, colour pls, figs, refs

Work undertaken by: Julia Wiecken

Materials recovered from two slag mounds on Bywood Farm were found to be the by-products of iron smelting that dated between AD 70 and AD 330. [AIP]

Archaeological periods represented: IA**Mid Devon**

3/1250 (E.18.S001)

SX 84309950

EX17 3PJ

LAND SOUTH OF EXETER ROAD, CREDITON***Land South of Exeter Road, Crediton, Devon. Archaeological Desk-based Assessment and Archaeological Recording***

Morton, R Cirencester : Cotswold Archaeology, 2004, 21pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological desk based assessment and observation of geotechnical test pits was undertaken. No archaeological features or finds were identified during the test pit observations, a ring-ditch was identified by the desk-based assessment, observable as a crop mark on aerial photographs. Although the crop mark remained undated, there was a high possibility that it represented a preserved external ditch of a later Neolithic or Bronze Age round barrow. The crop mark of a probable former channel of the River Yeo was also observable across the site, with potential for the preservation of organic deposits of potential palaeoenvironmental significance. [AIP]

Archaeological periods represented: PR**South Hams**

3/1251 (E.18.U002)

SX 87705030

TQ6 9RL

DARTMOUTH CASTLE***Dartmouth Castle, Dartmouth, Devon. Phase 2 Condition Survey Works Archaeological Watching Brief and Recording***

Young, G M Exeter : Exeter Archaeology, 2004, 21 pp, figs, tabs, refs
Work undertaken by: Exeter Archaeology

The emphasis of this report has been placed on the Gun Tower (Old Castle) where the majority of the works were carried out. Extensive scaffolding provided a rare opportunity to examine the fabric at close quarters, and the repointing work allowed for the sampling of mortars. It was hoped that this would throw some light on the complex history of the castle. The base of the Round Tower may represent the remains of a 14th-century fortalice tower or gun platform, built as it is of a hard limestone not seen elsewhere during these investigations. However, above this there is clear evidence that the Round Tower abuts the Square Tower, and the major part of its construction is therefore later. Details of the garderobe chamber support this proposition and, additionally, the basement floor plan seems to show a cut into the bedrock where the original north wall of the Square Tower would have been located (Pl. 7). It is therefore envisaged that the Square Tower, almost certainly begun by 1481 (O'Neil 1935, 137), stood complete and independently for a short period at least, with a north wall intact, and the base of the fortalice at its heels. The differences in the design and materials used in the parapets of the two towers suggest at least a minimal amount of time between their constructions. The English Heritage castle guidebook (Saunders 1983, 23) mentions documentary references to timber purchases for the roof beams of both towers between 1493-5, but this does not indicate their exact time of installation. Moreover, the dendrochronological analysis undertaken as part of this project was only able to confirm that the timber at the boundary of the two towers, with a felling date of between 1472 and 1508, was installed during the main construction period (if this is taken to be between 1481 and 1495). It is not certain when the dividing wall between the two phases of towers was removed. Plans of the castle from 1740 and 1751 (O'Neil 1935, Pls XXXIII and XXXV) appear to show no dividing wall at that time, at least on the ground floor. However, a painting by Paul Sandby shows the two towers with the dividing wall still intact at roof level (Pl. 8). Although undated, the painting is likely to have been completed in the latter half of the 18th century when the artist was embarking on an increasing number of travels around the country. Since Sandby (1725-1809) had trained as a military draughtsman and had worked for the Ordnance Survey, it is likely that this was an accurate depiction. A later 18th-century date would also accord with alterations that occurred under the governorship of Arthur Holdsworth in 1773 (commemorated on a lead plaque), which may have involved the complete removal of what remained of the dividing wall, the defensive role of the Gun Tower having been diminished. Although not conclusive, the results of the mortar samples do provide clues as to the phasing of the existing fabric, and it is thought that further close study of the masonry will provide further clarification. Apart from the more obvious recessed alterations, there are obvious examples of different phases of building associated with the use of different materials, such as red sandstone, limestone and brick. Other less obvious sites of 'disturbance' are associated with the use of slate of slightly varying hue and hardness. These are not always clearly defined and separable from the effects of weathering, but the strongest candidates on the castle walls have been included on the amended Office of Works drawings. [Au(adp)]

Dorset

Christchurch

3/1252 (E.19.S009)

SZ 14359372
 BH23 2DS

49 FITZMAURICE ROAD, CHRISTCHURCH

49 Fitzmaurice Road, Christchurch, Dorset. Archaeological Observations

Bellamy, P & Montague, R Dorchester : Terrain Archaeology, 2004, 8pp, colour pls, figs, refs
Work undertaken by: Terrain Archaeology

Archaeological observations and recording were carried out during the construction of a new block of flats with car parking to the rear. Ordnance Survey maps record the site of a tumulus in the northern part of the development. No traces of a round barrow or any other prehistoric features or finds were found. A small number of probable 20th century features associated with the garden of the former house on the site were investigated. [Au(adp)]

Archaeological periods represented: MO, PM

East Dorset

3/1253 (E.19.S014)

ST 99801461
SP5 5RY

PRACTICAL ARCHAEOLOGY TRAINING COURSE, DOWN FARM, SIXPENNY HANDLEY

Practical Archaeology Training Course, Down Farm, Sixpenny Handley, Dorset. Excavation Report

Ellis, C Salisbury : Wessex Archaeology, 2005, 27pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

This report summarised the results of archaeological excavations undertaken as part of a two week practical archaeology course for the general public. The results from Home Field, Down Farm highlighted the major period of activity being from the Late Bronze Age into the Middle Iron Age. Finds included a small amount of Beaker period and Romano-British pottery. Features included: a sub-rectangular banked enclosure used in the Bronze Age and Iron Age, an associated Middle Iron Age settlement and chalk quarry hollows, a roundhouse, post holes/pits and a four post granary. A number of small possible ritually significant 'structured deposits' were recorded from the base of the enclosure ditch and the entrance post pits of the roundhouse. A fully articulated cow burial recorded in a shallow pit adjacent to the enclosure entrance may also be ritual in nature. [Au(adp)]

Archaeological periods represented: IA, LBA, MIA, MIA, MIA, BA, RO

North Dorset

3/1254 (E.19.T001)

ST 86802230
SP7 8NU

ALL WEATHER GAMES AREA, SHAFTESBURY SCHOOL, SHAFTESBURY

A New All Weather Games Area at Shaftesbury School, Shaftesbury, Dorset

Martin, P & Valentin, J Chicklade : AC archaeology, 2004, 5pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of ground works, associated with the construction of a tarmac games area, revealed modern drains. Small quantities of prehistoric worked flint and medieval pottery were recovered from the topsoil. [Au(adp)]

Archaeological periods represented: MD, PR

3/1255 (E.19.S011)

ST 80101360
DT10 1HA

FIDDLEFORD MANOR, FIDDLEFORD, STURMINSTER NEWTON

Fiddleford Manor, Fiddleford, Sturminster Newton, Dorset. Archaeological Watching Brief Report

Ritchie, K Salisbury : Wessex Archaeology, 2004, 10pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

An archaeological watching brief was undertaken during groundworks on Fiddleford Manor, a Scheduled Ancient Monument. Earlier work (2001) had revealed modern concrete underpinning at the base of the western wall and thin red bricks beneath the southern wall appeared to be an 18th century or later replacement section of 14th century footings. The 2004 work recorded the clearance of the concrete floors within the northern and southern rooms of the Undercroft. This gave the opportunity to record the east and west aligned limestone sill supporting the close stud panelling partition between the rooms. [AIP]

Archaeological periods represented: PM, MD

3/1256 (E.19.S004)

ST 92060930
DT11 8HX

LRSC EXTENSION RSS BLANDFORD

LRSC Extension, RSS Blandford, Dorset. Archaeological Watching Brief Report

Oxford Archaeology Oxford : Oxford Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Oxford Archaeology

An archaeological watching brief was carried out during excavation of four geotechnical pits. No evidence of archaeologically significant remains or activity was identified, but some evidence for post-medieval disturbance/truncation of the lower, southern area of the site was observed. [AIP]

3/1257 (E.19.T002)

ST 87050735

DT11 0PX

NEW PLATEAU CLASSROOMS AT BRYANSTON SCHOOL, BLANDFORD FORUM***New Plateau Classrooms at Bryantson School, Blandford Forum, Dorset. Results of an Archaeological Watching brief. [Au(adp)]***

Sykes, D J M Chicklade : AC archaeology, 2004, 6pp, colour pls, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of groundworks, associated with the construction of new classrooms, revealed pit and ditch-like features dating from the Bronze Age through to the Late Iron Age or Early Romano-British period. Finds included pottery, animal bone and worked and burnt flint. [Au(adp)]

Archaeological periods represented: BA, LIA, LIA, LIA**Purbeck**

3/1258 (E.19.S008)

SY 95588203

BH20 5DY

BT DUCT, THE RINGS, CORFE CASTLE***BT Duct, the Rings, Corfe Castle, Dorset. Archaeological Recording***

Bellamy, P Dorchester : Terrain Archaeology, 2004, 7pp, colour pls, figs, refs

Work undertaken by: Terrain Archaeology

Archaeological recording was carried out on a small trench excavated through the northern end of 'The Rings', Corfe Castle as part of the replacement of telecommunications cables. The trench had been largely cut through the backfill of the original cable duct laid in 1942. Only a very small part of the in situ bank deposits of the ring (a Scheduled Ancient Monument) had been disturbed. No finds were recovered. [Au(adp)]

3/1259 (E.19.S001)

SY 95808118

BH20 5HB

LAND TO THE REAR OF 58 WEST STREET, CORFE CASTLE***Land to the Rear of 58 West Street, Corfe Castle, Dorset. Summary of Excavation Results and Assessment of Potential for Analysis and Publication***

Martin, J Salisbury : Wessex Archaeology, 2005, 21pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

An archaeological excavation was carried out in advance of a housing development. A previous evaluation in 2003 identified medieval ditches which suggested that the site contained a high density of medieval archaeology with the potential for settlement remains. The 2004 excavation revealed two medieval ditches, previously recorded in 2003. In addition a number of apparently natural features which contained quantities of worked flint dating to the Mesolithic period were recorded. One of the more significant finds was a Portland Pick, a flint tool characteristic of the Mesolithic period in Dorset. [Au(adp)]

Archaeological periods represented: MD, ME

West Dorset

3/1260 (E.19.S005)

SY 34079215
DT7 3QL

45-46 BROAD STREET, LYME REGIS

45-46 Broad Street, Lyme Regis, Dorset. Archaeological Observations and Recording

Bellamy, P & Draper, Jo Dorchester: Terrain Archaeology, 2004, 11pp, colour pls, figs, refs

Work undertaken by: Terrain Archaeology

Archaeological recording and observations were carried out during the construction of a new extension. This was on the site of the Great House, a late 16th/early 17th century house, demolished in 1913. The remains of a stone building with cobbled floor and stone drains were exposed. This was probably an outbuilding, perhaps a stable, behind the Great House. It appears to have been demolished in the 18th or early 19th century. Another cobbled surface was found at higher level and may be the remains of an outbuilding behind the present buildings. [Au(adp)]

Archaeological periods represented: PM

3/1261 (E.19.S002)

SY 46469290
DT6 3QP

56-58 WEST STREET, BRIDPORT

A Development at 56-58 West Street, Bridport, Dorset. Results of an Archaeological Watching Brief

Martin, P & Robinson, S Chicklade: AC archaeology, 2004, 3pp, figs, refs

Work undertaken by: AC archaeology

An archaeological watching brief was carried out during groundworks associated with the construction of a two-storey retail extension and a residential development. Two substantial wall footings were revealed, both of uncertain origin but likely to have been contemporary in date. An undated wall was also recorded in one of the pile cap pits. No evidence for medieval (or earlier) in situ settlement activity was identified, but two sherds of pottery of this date were recovered from a spoil heap context. [Au(adp)]

Archaeological periods represented: UD, MD

3/1262 (E.19.S010)

SY 46299034
PO30 4LH

BRIDPORT ARMS HOTEL, WEST BAY, BRIDPORT

Bridport Arms Hotel, West Bay, Bridport, Dorset. Archaeological Observations and Recording

Bellamy, P Dorchester: Terrain Archaeology, 2004, 11pp, colour pls, figs, refs

Work undertaken by: Terrain Archaeology

Archaeological observations and recording were carried out during redevelopment of the Bridport Arms Hotel. A layer of dark grey sandy clay soil, about 0.6m thick and containing 19th and 20th century artefacts, was found lying immediately on top of beach deposits. [Au(adp)]

Archaeological periods represented: PM

3/1263 (E.19.S012)

SY 75609450
DT2 8RS

CATMEAD MILL STREET, PUDDLETOWN

Catmead, Mill Street, Puddletown, Dorset. Contour Survey and Archaeological Excavation Report

Hennessey, B Salisbury: Wessex Archaeology, 2004, 26pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

The contour survey and excavation followed a desk based assessment of the site and subsequent trial trench evaluation. Six trenches revealed a small assemblage of worked flint, including material of Mesolithic and Bronze Age date, although no prehistoric features were certainly identified. Ditches on the north-west of the site could have represented medieval field boundaries. Finds included 12-13th century pottery. In perhaps the 17th or 18th centuries a water meadow system was introduced representing the eastern limit of the extensive Druce Farm field system. There was also evidence for sluices, two Y-shaped ditches and a 'tail drain'. An earthwork enclosure on the higher ground of the site was a post-medieval creation, possibly a house platform. [Au(abr)]

Archaeological periods represented: MD, PM, PM, PR

3/1264 (E.19.S007)

SY 36259354
DT6 6BA

CHARMOUTH HOUSE, THE STREET, CHARMOUTH

Charmouth House, the Street, Charmouth, Dorset. Archaeological Watching Brief

Bellamy, P Dorchester : Terrain Archaeology, 2004, 6pp, colour pls, figs, refs
Work undertaken by: Terrain Archaeology

A watching brief was maintained during the construction of a new block of garages. No significant archaeological features or deposits were encountered. The hardcore of the former hotel car park sealed a modern garden soil, which lay directly on top of the natural deposits. [Au]

3/1265 (E.19.S003)

SY 68889064
DT1 1RR

DORFORD BAPTIST CHURCH, DORCHESTER

Dorford Baptist Church, Dorchester, Dorset. Archaeological Observations and Recording

Bellamy, P Dorchester : Terrain Archaeology, 2005, 16pp, colour pls, figs, tabs, refs
Work undertaken by: Terrain Archaeology

Archaeological observations and recording were carried out during the construction of a new church hall. The remains of the clay and chalk rubble of the counterscarp bank of the Roman town defences were observed in the western half of the site. The bank survived up to 1m high and was approximately 21m wide. It appeared to run across the whole width of the site. A small part of the outer ditch of the town defences was observed to the south of the church. The evidence from this watching brief suggested that the western approach road to Durnovaria did not cross the site. [Au(adp)]

Archaeological periods represented: RO, UD, MO

3/1266 (E.19.S006)

SY 51759612
DT6 3TF

LAND ADJACENT TO THE OLD FORGE, POWERSTOCK

Land Adjacent to the Old Forge, Powerstock, Dorset. Archaeological Watching Brief

Bellamy, P Dorchester : Terrain Archaeology, 2004, 7pp, figs, refs
Work undertaken by: Terrain Archaeology

Archaeological observations and recording was carried out during the construction of a new dwelling on a plot of land immediately south of 'The Forge' in Powerstock. The site was on a garden terrace. No archaeological features were observed. [Au(adp)]

3/1267 (E.19.S015)

SY 46209040
DT6 4ER

WEST BAY, BRIDPORT

West Bay, Bridport. Report on a Watching Brief on the Demolition of the Old West Pier

Dean, S & Evans, C Southampton : Giffords and Partners Ltd., 2004, 18pp, colour pls, figs, refs

Work undertaken by: Gifford & Partners

An archaeological watching brief was undertaken during the demolition of the Old West Pier at West Pier at West Bay. This report represented work carried out during the final stage of demolition and incorporates results from the 2003 archaeological work. The work revealed that the Coode Pier, constructed in 1856 survived intact for its full length although its western facade had been breached in several places. Repair works had been undertaken largely on the western facade, mainly consisting of a concrete fill. No earlier structures were identified. A quantity of animal bone was recovered from the dredging of the main channel, and was thus devoid of contextual relationships. [Au(adp)]

Archaeological periods represented: PM, UD

Gloucestershire

3/1268 (E.23.U001)

TQ 54608350
BS10 7ZE

PROPOSED ETP, AVLON WORKS

Proposed ETP, Avlon Works, Severnside. Archaeological Watching Brief

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 6pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

no cut features, artefacts or other indication of human activity were identified. [Au(abr)]

Broadland

3/1269 (E.23.S031)

TG 18312186
NR10 5QT

NATIONWIDE BUILDING SOCIETY, 28 WESTGATE STREET, GLOUCESTER

An Archaeological Watching Brief at Nationwide Building Society, 28 Westgate Street, Gloucester

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for a building extension. Three archaeological features were recorded within the extension footing trench. They comprised: a mortared red brick wall, no earlier than AD 1800 in date; a mortared large stone wall, possibly pre-dating AD 1880 and an undated red brick well. [Au(adp)]

*SMR primary record number:*27133

Archaeological periods represented: PM, UD

Cheltenham

3/1270 (E.23.S034)

SO 94502290
GL50 4BA

15 HEREFORD PLACE, CHELTENHAM

An Archaeological Watching Brief at 15 Hereford Place, Cheltenham, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 5pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during groundworks for an extension. Apart from a late post-medieval/modern cellar, no significant archaeological deposits were recorded within the footprint of the proposed extension. [Au(adp)]

*SMR primary record number:*26828

Archaeological periods represented: MO, PM

3/1271 (E.23.S040)

SO 94702250

GL50 3RE

24 ST. GEORGE'S PLACE, CHELTENHAM*An Archaeological Watching Brief at 24 St. George's Place, Cheltenham, Gloucestershire*

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for the removal of existing foundations and the reduction of ground. Two wells, two walls and a pit were recorded. All these features were dated to no earlier than the 18th century. [Au(adp)]

*SMR primary record number:*27014*Archaeological periods represented:* PM**Cotswold**

3/1272 (E.23.S009)

SP 02910140

GL7 1EZ

1 PROSPECT PLACE, CIRENCESTER*1 Prospect Place, Cirencester, Gloucestershire. Archaeological Watching Brief*

Saunders, K Cirencester : Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological watching brief was undertaken during groundworks associated with the construction of a single storey extension. A capped post-medieval well, in all likelihood contemporary with the existing Victorian house, was observed during groundworks and redeposited Roman material was recovered. [Au(abr)]

Archaeological periods represented: PM, MD, RO

3/1273 (E.23.S010)

SP 20133578

GL56 9QN

1-4 CHURCH VIEW, ASTON MAGNA, BLOCKLEY*1-4 Church View, Aston Magna, Blockley, Gloucestershire. Programme of Archaeological Recording*

Evans, D Cirencester : Cotswold Archaeology, 2004, 11pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with residential development. No features or deposits predating the modern period were observed during groundworks. [Au(abr)]

3/1274 (E.23.T007)

ST 93108920

GL8 8DN

21 THE GREEN, TETBURY*21, the Green, Tetbury, Gloucestershire. Programme of Archaeological Recording*

Webster, J Cirencester : Cotswold Archaeology, 2004, 8pp, figs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the construction of an extension resulted in no archaeological finds or features. [Au(adp)]

3/1275 (E.23.S001)

SP 02750181
GL7 1EN**23 VICTORIA ROAD, CIRENCESTER*****23 Victoria Road, Cirencester, Gloucestershire. Programme of Archaeological Recording***

Webster, J Cirencester: Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken. A Roman gravelled surface and demolition debris in addition to the remains of a small 19th century estate building were identified at or close to the formation level of the new build. [Au(abr)]

Archaeological periods represented: PM, RO, RO

3/1276 (E.23.S057)

SP 02800130
GL7 1LE**29 CHURCH STREET, CIRENCESTER*****29 Church Street, Cirencester. Archaeological Watching Brief***

Michaels, T Swindon: Foundations Archaeology, 2004, 13pp, figs, refs

Work undertaken by: Foundations Archaeology

A programme of archaeological monitoring and recording was undertaken during the construction of two new dwellings. Two dry-stone walls, a floor surface and a rubbish pit, all of Victorian/modern date, were encountered. No Roman deposits were disturbed during the works. [Au(adp)]
*SMR primary record number:*27579

Archaeological periods represented: MO

3/1277 (E.23.T003)

SP 02030138
GL7 1RY**CIRENCESTER AMPHITHEATRE*****Cirencester Amphitheatre, Cirencester, Gloucestershire. Programme of Archaeological Recording***

Evans, D Cirencester: Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Observation of groundworks associated with the extension and widening of a path and the excavation of associated 'soakaways', revealed no features or deposits of archaeological interest and no artefactual material predating the modern period. [Au(adp)]

3/1278 (E.23.S008)

SU 03459700
GL7 6DA**CIRENCESTER SEWAGE WORKS, SIDDINGTON*****Cirencester Sewage Works, Siddington, Gloucestershire. Programme of Archaeological Recording***

Hart, J Cirencester: Cotswold Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with the upgrading of the Cirencester Sewage Works. Three ditches identified at the southern limit of the site correlate closely with the alignment and dimensions of Iron Age ditches previously excavated immediately beyond the current site in 1998. [Au(abr)]

Archaeological periods represented: IA

3/1279 (E.23.S046)

SU 21409960
GL7 3AP

CROWN INN, HIGH STREET, LECHLADE***Crown Inn, High Street, Lechlade, Gloucestershire. Archaeological Watching Brief***

Hood, A Swindon : Foundations Archaeology, 2004, 12pp, figs, refs

Work undertaken by: Foundations Archaeology

An archaeological watching brief was undertaken during groundworks associated with the construction of a single storey, three room, self-catering apartment block. The monitoring work identified numerous and substantial archaeological features and deposits, probably dating to the post-medieval or possibly medieval periods. These deposits were sealed beneath a 19th/early 20th century make up layer and were therefore well preserved. [Au(adp)]

*SMR primary record number:*26647*Archaeological periods represented:* PM, UD, UD, MD

3/1280 (E.23.S029)

SO 95100670

GL7 7LD

EDGEWORTH MILL, EDGEWORTH***An Archaeological Watching Brief at Edgeworth Mill, Edgeworth, Gloucestershire***

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during groundworks for an extension to an existing building. No archaeological deposits were recorded within the footprint of the proposed development. [Au(adp)]

*SMR primary record number:*27270

3/1281 (E.23.S035)

SP 11141454

GL54 3HL

FLAT 1, GLEBE HOUSE, NORTHLEACH***An Archaeological Watching Brief at Flat 1, Glebe House, Northleach, Gloucestershire***

Morris, T Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief was undertaken during groundworks for the construction of a conservatory. A trench beneath a patio surface running along the length of the western wall of Glebe House contained topsoil and was interpreted as a former flowerbed. The foundations of Glebe House were shown to be very shallow with basalt large flat slabs resting directly on the compacted surface of the underlying natural deposit. No other archaeological deposits or features were recorded. [Au(adp)]

*SMR primary record number:*26729*Archaeological periods represented:* PM

3/1282 (E.23.S004)

SP 21230006

GL7 3EG

GARAGE COURT, GASSONS WAY, LECHLADE***Garage Court, Gassons Way, Lechlade, Gloucestershire. Programme of Archaeological Recording***

Brett, M Cirencester : Cotswold Archaeology, 2004, 10pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken, comprising two excavation trenches. The fieldwork identified four intercutting ditches and a single post-hole, all of unproven date, however, the linear features may relate to a system of Romano-British ditches previously identified to the west of the development area. [Au(abr)]

Archaeological periods represented: UD

3/1283 (E.23.U002)

SP 17902970
GL56 0QT

GOLDBOROUGH COTTAGE, LONGBOROUGH

Goldborough Cottage, Longborough, Gloucestershire

Sims, M Oxford : Oxford Archaeology, 2004, 7pp, figs, tabs, refs

Work undertaken by: Oxford Archaeology

The watching brief encountered no evidence for significant archaeological remains or activity predating construction of the standing dwelling. [Au(abr)]

3/1284 (E.23.S019)

SP 09981572
GL54 3NW

HAMPNETT MANOR, HAMPNETT

Archaeological Watching Brief at Hampnett Manor, Hampnett, Gloucestershire

Barrett, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for an orangery at Hampnett Manor. No archaeological features or deposits within the area impacted by the groundworks for development. [Au(adp)]

*SMR primary record number:*22486

3/1285 (E.23.T012)

SP 11511448
GL54 3EU

HIGH STREET, NORTHLEACH

Homestead, High Street, Northleach, Gloucestershire: Programme of Archaeological Recording

Rowe, M Cirencester : Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of a footings trench. No archaeology was observed. [Au(adp)]

3/1286 (E.23.T010)

SP 03851887
GL54 4JG

HIGHFIELD, SHIPTON OLIFFE

Highfield, Shipton Oliffe: Programme of Archaeological Recording

Cudlip, D Cirencester : Cotswold Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

No features or archaeological deposits were recorded. [Au(adp)]

3/1287 (E.23.S047)

SU 04409680
GL7 5UT

LAND ADJACENT TO WALNUT TREE FARM, UPPER UP, SOUTH CERNEY

An Archaeological Excavation of Land Adjacent to Walnut Tree Farm, Upper Up, South Cerney, Gloucestershire

Barrett, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 10pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An excavation was carried out ahead of a new dwelling being constructed. Previous archaeological work to the west of the footprint of the new house had identified medieval deposits, however, no significant features or deposits were recorded during excavation. [Au(adp)]

SMR primary record number:22213

3/1288 (E.23.T008)

SP 11202326

GL54 3AX

LAND AT LITTONS, THE SQUARE, NAUNTON

Land at Littons, the Square, Naunton, Gloucestershire. Programme of Archaeological Recording

Webster, J Cirencester: Cotswold Archaeology, 2004, 11pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the construction of a new stable block recorded no archaeological features or artefacts. [Au(adp)]

3/1289 (E.23.S039)

SP 16402090

GL54 2AR

LANSDOWNE HOUSE, LANSDOWN, BOURTON-ON-THE-WATER

An Archaeological Watching Brief at Lansdowne House, Lansdown, Bourton-on-the-Water, Gloucestershire

Heaton, R Gloucester: Gloucestershire County Council Archaeology Service, 2004, 9pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for the construction of a single storey lean-to and conservatory. Two archaeological features were recorded, both possible ditches of Romano-British date. [Au(adp)]

SMR primary record number:27129

Archaeological periods represented: RO

3/1290 (E.23.S015)

SP 20150340

GL7 3NX

MANOR FARM BARN, SOUTHPROP

An Archaeological Watching Brief at Manor Farm Barns, Southrop, Gloucestershire

Mullin, D Gloucester: Gloucestershire County Council Archaeology Service, 2004, 4pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief during groundworks was undertaken. No archaeological features or deposits were recorded from the site. [Au(adp)]

SMR primary record number:20448

3/1291 (E.23.T013)

SP 20483219

GL56 0LJ

MITFORD OAK HOUSE, CHURCH STREET

Mitford Oak House, Church Street, Moreton-in-Marsh, Gloucestershire: Archaeological Watching Brief

Witchell, N & Barber, A Cirencester: Cotswold Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A post-medieval/early modern ditch and an undated wall footing were recorded. [Au(adp)]

Archaeological periods represented: MO, PM, UD

3/1292 (E.23.S017)

SP 16552095
GL54 2BH

OAKLEY BROTHERS BUTCHERS, BOURTON ON THE WATER

An Archaeological Watching Brief at Oakley Brothers Butchers, Bourton-on-the-Water, Gloucestershire

Mullin, D Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief was undertaken on the site of a new two storey dwelling. No archaeological features or deposits were recorded on the site. [Au(adp)]

*SMR primary record number:*26527

Archaeological periods represented: PM

3/1293 (E.23.S042)

SP 16303480
GL56 9EX

PRIOR BANK, BELL BANK, BLOCKLEY

Archaeological Watching Brief. Land at Prior Bank, Bell Bank, Blockley, Gloucestershire

CgMs London : CgMs, 2004, 10pp, figs, refs

Work undertaken by: 110 Archaeology

An archaeological watching brief was undertaken during the construction of a retaining wall along the west side of the house. The natural limestone was exposed throughout the trench excavation, sloping down from west to east, but no archaeological features were recorded within this layer. No finds were retrieved during the excavation. [Au(adp)]

*SMR primary record number:*26822

3/1294 (E.23.T001)

SP 02900146
GL7 1EZ

RAF FAIRFORD PERIMETER ROAD

RAF Fairford Perimeter Road and In-Transit Platform, Fairford, Gloucestershire. Programme of Archaeological Recording

Kenyon, D Cirencester : Cotswold Archaeology, 2004, 9pp, figs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the construction of a new perimeter road, in-transit platform and munitions staging area, revealed no features or deposits of archaeological interest or any artefacts predating the modern period. [Au(adp)]

3/1295 (E.23.S013)

SP 15682075
GL54 2LE

SEABROOK, OLD GLOUCESTER ROAD, COLD ASTON

An Archaeological Watching Brief at Seabrook, Old Gloucester Road, Cold Aston, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief was carried out during groundworks. Three pits were recorded within the extension footing trench, two of which contained fragments of Iron Age pottery. Fragments of animal bone were also found in two of the pits. [Au(adp)]

SMR primary record number:22282

Archaeological periods represented: IA

3/1296 (E.23.S061)

SP 16722053
GL54 2BT

SOUTH LAWN, VICTORIA STREET, BOURTON-ON-THE-WATER

Archaeological Watching Brief at South Lawn, Victoria Street, Bourton-on-the-Water

110 Archaeology Gloucester : 110 Archaeology, 2004, 18pp, colour pls, figs, tabs, refs

Work undertaken by: 110 Archaeology

An archaeological watching brief was undertaken at South Lawn during the construction of a garage/workshop and replacement barn to the south of the property. Excavations revealed evidence of a Roman and early medieval occupation. A large linear Roman ditch orientated north-east to south-west across the development area. Pottery retrieved from the ditch dated to the later 3rd/4th century AD. Two pits were also recorded to the west of the Roman ditch. One of these was a small pit producing a single sherd of Roman pottery. The second, much larger pit produced 11th/12th century pottery and stretched for about 5m east-west along the southern foundation trench. [Au(adp)]

SMR primary record number:27596

Archaeological periods represented: RO, EM, EM

3/1297 (E.23.S048)

SP 05201220
GL54 4AF

ST. ANDREW'S CHURCH, CHEDWORTH

Watching Brief at St. Andrew's Church, Chedworth, Gloucestershire

Cook, M Worcester : Mercian Archaeology, 2004, 5pp, figs, refs

Work undertaken by: Mercian Archaeology

A watching brief was undertaken during the removal of an existing stone floor and replacement with a new floor in the church. Although no specific features were identified, observations on the construction of the church were recorded. [AIP]

SMR primary record number:8353

3/1298 (E.23.S028)

SP 17902970
GL56 0QT

ST. JAMES CHURCH, LONGBOROUGH

An Archaeological Watching Brief at St. James Church, Longborough, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An programme of archaeological monitoring was undertaken during groundworks for a new path and soakaway drainage trench at St. James Church. No archaeological deposits were recorded within the new path or soakaway drainage trench. [Au(adp)]

SMR primary record number:22342

3/1299 (E.23.S038)

ST 98609748
GL7 6AU

STATION ROAD AND WINDMILL ROAD, KEMBLE

An Archaeological Watching Brief on Land off Station Road and Windmill Road, Kemble, Gloucestershire

Nichols, P Gloucester : Gloucestershire County Council Archaeology Service, 2004, 5pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief during the excavation of soil and geological investigation pits. Six test pits were excavated. No archaeological deposits or finds were present. [Au(adp)]
*SMR primary record number:*26697

3/1300 (E.23.S049)

SP 15252620

GL54 1HG

SWELL HILL FARM, SWELL, STOW-ON-THE-WOLD

Swell Hill Farm, Swell, Stow-on-the-Wold, Gloucestershire. An Archaeological Watching Brief

Lowe, J Reading : Thames Valley Archaeological Services, 2004, 7pp, figs, refs

Work undertaken by: Thames Valley Archaeological Services

An archaeological watching brief was undertaken during groundworks for new accommodation for agricultural workers. The site, although located within an area of high archaeological potential, yielded no archaeology. Three features were encountered but these were clearly recent in date and associated with the demolished building. No archaeological finds or features were encountered during the course of the groundworks. [Au(adp)]

Archaeological periods represented: MO

3/1301 (E.23.S005)

SP 21402260

GL54 1JE

THE GRANGE (FORMERLY CHURCH FARM) ICOMB

The Grange (Formerly Church Farm), Icomb, Gloucestershire. Programme of Archaeological Recording

Webster, J Cirencester : Cotswold Archaeology, 2004, 10pp, figs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with the conversion of barns to a dwelling, including the demolition of agricultural buildings and building alterations and the construction of an access road. A single modern linear feature was revealed, but no other features of archaeological interest were observed during groundworks and no artefactual material predating the modern period was recovered. [Au(adp)]

Archaeological periods represented: MO

3/1302 (E.23.S025)

ST 81909130

GL8 8UH

WEST BARROW, BOXWELL WITH LEIGHTERTON

Archaeological Recording at West Barrow, Boxwell with Leighterton, Gloucestershire

Barrett, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, colour pls, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological recording was undertaken due to the damage caused by natural agents at a Scheduled Long Barrow (SAM 22885). The limited areas exposed during this archaeological recording programme revealed the stone cairn material forming the body of the monument. This material was redeposited natural limestone probably excavated from the surrounding quarries, to create a mound. The several large slabs within Area A may have been part of this building material or even possibly capping stones from an unknown chamber or later passage. [Au(adp)]

*SMR primary record number:*139, 22885

Archaeological periods represented: NE

Forest of Dean

3/1303 (E.23.S021)

SO 72042614
GL18 1AY

CILFTON HOUSE, HIGH STREET, NEWENT

An Archaeological Watching Brief at Clifton House, High Street, Newent, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 9pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during groundworks at Clifton House. The works involved the hand excavation of a footing trench for the erection of an extension. A late post-medieval pit and stone well were recorded within the footprint of the proposed extension. [Au(adp)]
*SMR primary record number:*26520

Archaeological periods represented: PM

3/1304 (E.23.S054)

SO 56000440
GL15 6UA

EAST VILLA, EAST STREET, ST. BRIAVELS

An Archaeological Watching Brief at East Villa, East Street, St. Briavels, Gloucestershire

Morris, T Gloucester : Gloucestershire County Council Archaeology Service, 2004, 12pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief was carried out during groundworks for a two-storey extension to an existing house. Two archaeological features and their fills were identified. These probably predated the stone-built house standing on the site. Their nature and function were unclear though one had pit-like characteristics and lay within the earlier feature. [Au(adp)]
*SMR primary record number:*27556

Archaeological periods represented: UD

3/1305 (E.23.S053)

SO 72452596
GL18 1AT

LAND OFF CHURCH STREET, NEWENT

Archaeological Watching Brief. Land off Church Street, Newent, Gloucestershire

CgMs Cheltenham : CgMs, 2004, 14pp, figs, refs

Work undertaken by: CgMs

An archaeological watching brief was undertaken during the construction of foundations for new housing. Natural sand was observed throughout the excavated trenches, no significant archaeological deposits were observed within the surface of the sand or within the overlying stratigraphy. Later deposits consisted of a truncated sandstone surface representing a probable yard or path possibly associated with former post-medieval cottages along the eastern boundary of the site. The west of the site was marked by an area of former open ground likely to have been cultivated prior to later development in the later 20th century. [Au(adp)]
*SMR primary record number:*27554

Archaeological periods represented: PM

3/1306 (E.23.S060)

SO 62900820
GL15 4HN

MOSLEY GREEN MINE SHAFT, PARKEND, LYDNEY

Archaeological Recording at Mosley Green Mine Shaft, Parkend, Lydney, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 3pp, figs

Work undertaken by: Gloucestershire County Council Archaeology Service

Archaeological recording was carried out during the demolition and backfilling of a mine shaft at Mosley Green. An access road to the mine shaft was also being excavated. Two site visits were made, and on the second, the capping of the well had been removed and the well was exposed. The mine opening measured c. 4.5m in diameter and was constructed using at least two courses of red bricks. It was already backfilled up to c.3m below ground level and was being backfilled with brick rubble and concrete to the current ground level. A photographic record was made. [Au(adp)]
*SMR primary record number:*27589

Archaeological periods represented: PM

3/1307 (E.23.S064)

SO 72542550
GL18 1TL

ONSLow ROAD, NEWENT

Onslow Road, Newent, Gloucestershire. Archaeological Watching Brief

Micheals, T Swindon : Foundations Archaeology, 2004, 11pp, figs, refs

Work undertaken by: Foundations Archaeology

A programme of archaeological monitoring and recording was carried out during the excavation of geotechnical test pits. Two features were identified, a linear cut for a modern trackway and a small pit of post-medieval date. All artefactual evidence recovered from the site were of post-medieval date. Preservation conditions on site were low due to previous deep ploughing, however, the results of the watching brief suggested a low archaeological potential for the study area. [Au(adp)]
*SMR primary record number:*27644

Archaeological periods represented: PM, MO, MO

3/1308 (E.23.S024)

SO 56521565
GL16 7NZ

ROSE COTTAGE, SYMONDS YAT, ENGLISH BICKNOR

An Archaeological Watching Brief at Rose Cottage, Symonds Yat Rock, English Bicknor, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 4pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during the construction of a garage and gravel drive. The site lay on the border of Symonds Yat Camp, a Scheduled Ancient Monument. No archaeological deposits were recorded within the footprint of the proposed development. [Au(adp)]
*SMR primary record number:*22414

3/1309 (E.23.S036)

SO 68583335
GL18 2DY

ROSE HILL FARM, DYMOCK

An Archaeological Watching Brief at Rose Hill Farm, Dymock, Gloucestershire

Morris, T Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological watching brief was undertaken during groundworks for a new composting facility. There was a possibility that a Roman road ran through the site, however no archaeological features or deposits were present during the work. Further to examination of an arable field to the south of the site appeared to confirm that the road continued its course from Dymock as far as the Preston Brook, rather than turning slightly northward as suggested by the SMR. No other evidence of the road was located in the vicinity of the farm. [Au(adp)]

SMR primary record number:26861

3/1310 (E.23.S026)

SO 66983125

GL18 2AT

ST. MARY'S CHURCH, KEMPLEY

An Archaeological Watching Brief at St. Mary's Church, Kempley, Gloucestershire

Morris, T Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, colour pls, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A watching brief was carried out during the investigation of a block drain on the south side of St. Mary's Church, a Grade I Listed building. The work revealed the south side of the modern outer revetment wall of the stone drainage gully that surrounded the foot of the church and a graveyard subsoil containing a number of fragments of human bone, coffin furniture, two sherds of post-medieval pottery, one glass sherd, two roughly cut stone blocks, two stone roofing slate fragments and eight fragments of post-medieval/modern brick or tile. No archaeological features were identified. [Au(adp)]

SMR primary record number:26521

Archaeological periods represented: MD, MO, UD, PM

3/1311 (E.23.S016)

ST 54049343

NP16 7DN

TALLARDS MARSH COTTAGE, TIDENHAM

Archaeological Recording at Tallard's Marsh Cottage, Tidenham, Gloucestershire

Barrett, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 10pp, colour pls, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

Archaeological recording was undertaken during groundworks for a car park on the site of a possible medieval earthworks. No conclusion was recorded, however, no finds were recovered and there was evidence of dumps of material used to enhance the natural topography. [AIP]

SMR primary record number:5056

Gloucester

3/1312 (E.23.S027)

SO 83901880

GL1 3PB

58-64 LONDON ROAD, GLOUCESTER

An Archaeological Watching Brief at 58-64 London Road, Gloucester

Heaton, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring and recording was undertaken during groundworks for an apartment block. The site lay adjacent to Ermine Street and was an area of known Roman and medieval activity. The work recorded no archaeological features or deposits that pre-dated the 17th century with the area impacted by the groundworks. [Au(adp)]

SMR primary record number:26995

Archaeological periods represented: PM

3/1313 (E.23.S032)

SO 82201950

GL2 9NF

ALNEY ISLAND FLOOD PLAIN

Archaeological Watching Brief at Alney Island Flood Plain, Gloucestershire

Heaton, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during ground reduction associated with the removal of flood plain obstructions at Alney Island. The monitoring confirmed that the mound was comprised of building rubble and river silt dredgings constructed during the late 1970's and early 1980's. Removal of the mound revealed buried topsoil and subsoil visible in places. A shallow linear feature was recorded in the north half of the site. No dating evidence was recovered from the feature. [Au(adp)]

*SMR primary record number:*26923

Archaeological periods represented: UD, MO

3/1314 (E.23.T014)

SO 83831830

GL1 1DS

ASDA STORE, BRUTON WAY

Asda Store, Bruton Way, Gloucester, Gloucestershire: Archaeological Watching Brief

Stratford, E Cirencester : Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the development of a new multi storey car park revealed no archaeological features or artefacts [Au(adp)]

3/1315 (E.23.T004)

SO 83351750

GL1 5AW

FARM STREET, GLOUCESTER

Farm Street, Gloucester, Gloucestershire. Programme or Archaeological Recording

Havard, T Cirencester : Cotswold Archaeology, 2004, 8pp, figs, refs

Work undertaken by: Cotswold Archaeology

Observation of groundworks associated with the construction of a residential development revealed no features or deposits of archaeological interest were observed. [Au(adp)]

3/1316 (E.23.T002)

SO 83281828

GL1 1HU

GLOSCAT BRUNSWICK CAMPUS

Gloscat Brunswick Campus, Gloucester, Gloucestershire. Programme of Archaeological Recording

Hart, J Cirencester : Cotswold Archaeology, 2004, 29pp, figs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of 10 geotechnical pits revealed natural sand substrata, overlain by possible re-worked alluvial deposits in eight. A deposit interpreted as post-medieval accumulations within the Roman/Medieval town circuit ditch was identified in Window Sample 6. [Au(adp)]

Archaeological periods represented: RO, PM

3/1317 (E.23.T009)

SO 82801830

GL1 2EH

GLOUCESTER DOCKS

Gloucester Docks Trial Investigations, Gloucester, Gloucestershire. Programme of Archaeological Recording

Cudlip, D Cirencester : Cotswold Archaeology, 2004, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Watching brief carried out on five trenches dug by contractors. Two revealed British Standard Gauge railway tracks with contemporary quayside surfaces, a further trench was identified by archaeologists as containing the foundation and buttress associated with the construction of the quayside. [Au(adp)]

Archaeological periods represented: MO, PM

3/1318 (E.23.S007)

SO 84911576
GL4 6AP

LAND OFF JUNIPER AVENUE, MATSON, GLOUCESTER

Land off Juniper Avenue, Matson, Gloucester. Programme of Archaeological Recording

Rowe, M Cirencester: Cotswold Archaeology, 2004, 11pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with the construction of houses. Evidence of the accumulation of hillwash and landscaping was noted, although no features predating the 20th century were encountered during the course of this work and no artefactual material predating the modern period was observed. [Au(abr)]

3/1319 (E.23.T011)

SO 82871824
GL1 2ET

TEMPORARY CAR PARK, SOUTHGATE STREET

Temporary Car Park, Southgate Street, Gloucester Docks: Archaeological Watching Brief

Vartuca, F Cirencester: Cotswold Archaeology, 2004, 14pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the development of a temporary car park, revealed a series of post-medieval/modern concrete and brick built structures. Deep pits excavated revealed a 'dark earth' layer. [Au(adp)]

Archaeological periods represented: MO, PM

3/1320 (E.23.S041)

SO 83801930
GL1 3JL

THE HIGH SCHOOL FOR GIRLS, DENMARK ROAD

Archaeological Excavation. the High School for Girls, Denmark Road, Gloucester

Barrett, R Gloucester: Gloucestershire County Council Archaeology Service, 2004, 19pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological open area excavation was undertaken in advance of the construction of two new classrooms. The evidence from the excavation indicated activity relating to possible occupation of the area dating from the 1st century AD on the northern side of Ermin Street and to the east of the 1st century fort at Kingsholm. Three features had survived the post-medieval truncation of the site, the main feature being a probable well and the excavation of these provided a greater understanding of Roman activity in the area. Finds included pottery, animal bone and a quern stone fragment. [Au(adp)]
*SMR primary record number:*26815

Archaeological periods represented: RO

3/1321 (E.23.S002)

SO 86901692
GL3 3JN

TREVOR ROAD, HUCCLECOTE, GLOUCESTER

Trevor Road, Hucclecote, Gloucester Gas Pipeline. Programme of Archaeological Recording

Webster, J Cirencester: Cotswold Archaeology, 2004, 7pp, figs, tabs, refs
Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with the construction of a gas main. No features or deposits of archaeological interest were observed during the groundworks and no artefactual material predating the modern period was recovered. [Au(abr)]

Stroud

3/1322 (E.23.S014)

ST 74909203
 GL12 8SB

1 VINEYARD LANE, KINGSWOOD

An Archaeological Watching Brief at 1 Vineyard Lane, Kingswood, Gloucestershire

Wright, N Gloucester: Gloucestershire County Council Archaeology Service, 2004, 7pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for a single storey extension to a house. No archaeological deposits were recorded within the footprint of the proposed extension. [Au(adp)]

*SMR primary record number:*22542

3/1323 (E.23.S023)

ST 74719204
 GL12 8RN

ABBEY GATE, KINGSWOOD

An Archaeological Watching Brief at Abbey Gate, Kingswood, Gloucestershire

Wright, N Gloucester: Gloucestershire County Council Archaeology Service, 2004, 15pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during groundworks for the installation of new drainage at Abbey Gate, a Scheduled Ancient Monument (SAM 70). Several archaeological features were recorded and this consisted of: a possible pit/ditch a robbed-out wall, surfaces and bedding layers, all of uncertain date and a possible medieval surface and associated bedding layer. No archaeological deposits were present within the Scheduled Monument. [Au(adp)]

*SMR primary record number:*26526

Archaeological periods represented: UD, MD, MD

3/1324 (E.23.T015)

ST 75589336
 GL12 7DF

BEAR STREET GARAGE

Bear Street Garage, Wotton-under-Edge, Gloucestershire: Programme of Archaeological recording

Cudlip, D Cirencester: Cotswold Archaeology, 2005, 8pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological recording undertaken during the conversion of space beneath a car park. Nothing of archaeological significance was found. [Au(adp)]

3/1325 (E.23.S051)

ST 76989197
 GL12 7QP

COTSWOLD WAY, WORTLEY

Archaeological Recording. Cotswold Way, Wortley, Gloucestershire

CgMs Cheltenham : CgMs, 2004, 8pp, figs, refs
Work undertaken by: CgMs

An archaeological recording brief was undertaken at the hollow way aligned along the Cotswold Way, at Wortley, in advance of works associated with the prevention of further erosion to the hillside. The fieldwork involved the recording of six profiles across the surviving remains of the trackway in the southern area of Longcroft Wood as it sloped gradually downwards following the contour of Wortley Hill. Fieldwork has shown that the north end of this part of the trackway survives relatively intact. The southern end appeared to have completely eroded away forming what has become a natural gorge. [Au(adp)]

*SMR primary record number:*27161

Archaeological periods represented: PM

3/1326 (E.23.S059)

SO 86290098

GL6 9EF

LAND ADJACENT TO CHRISTOWE, WINDMILL LANE, MINCHINHAMPTON

Land Adjacent to Christowe, Windmill Lane, Minchinhampton, Gloucestershire. Archaeological Watching Brief

King, R Swindon : Foundations Archaeology, 2004, 13pp, figs, tabs, refs

Work undertaken by: Foundations Archaeology

An archaeological watching brief was undertaken during groundworks associated with the construction of a new dwelling. The groundworks consisted of an initial topsoil strip with subsequent foundation trench excavation. The monitoring of the topsoil revealed a series of modern features relating to a former garden, greenhouse and garage. A number of pits/ditches were identified during the subsequent monitoring of the foundation trenches. Two of these features were probably of post-medieval/modern origin and were cut through the subsoil. The remaining features were sealed by the subsoil and contained pottery dated to the 1st century AD and a small animal bone assemblage with signs of butchery. [Au(adp)]

*SMR primary record number:*27582

Archaeological periods represented: UD, PM, PM, RO

3/1327 (E.23.S006)

SO 85300492

GL5 2AJ

LAND TO THE REAR OF CAMDEN HOUSE, LONDON ROAD, STROUD

Land to the Rear of Camden House, London Road, Stroud, Gloucestershire

Brett, M Cirencester : Cotswold Archaeology, 2004, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken in advance of a proposed development. The proposed site lay within a Baptist burial ground established in 1844, which continued in use until 1914 and was subsequently purchased by the previous owner of Camden House who terraced the site in the 1950's. A plan of the graves was recovered from the proposed development area and in addition, the extent to which the site had been affected by modern landscaping was recorded. [Au(adp)]

Archaeological periods represented: PM

3/1328 (E.23.S062)

SO 80000890

GL10 3DR

NEW MORETON FARM, STANDISH

New Moreton Farm, Standish, Gloucestershire. Interim Report on an Archaeological Evaluation

Wessex Archaeology Salisbury : Wessex Archaeology, 2005, 9pp, figs, refs

Work undertaken by: Wessex Archaeology

Excavations on the site were carried out as a part of the Channel 4 Time Team series. Previous geophysical survey had already established the site had a variety of features consistent with a complex which was Iron Age-Roman in date. The purpose of this complex was probably agricultural. The excavations revealed the archaeological resource had suffered significant damage from ploughing in the historical past, but that it had been little damaged by modern ploughing. Further analysis and assessment was planned to make recommendations for further work. [Au(adp)]

SMR primary record number:27610

Archaeological periods represented: IA, RO

3/1329 (E.23.S056)

SO 80100320

GL10 3HB

PRIORY FARM (2004 STABLE CONVERSION), LEONARD STANLEY

An Archaeological Watching Brief at Priory Farm (2004 stable conversion), Leonard Stanley, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 9pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during machine excavation to reduce the ground level within an existing stable block. No archaeological deposits were recorded within the footprint of the groundworks. [Au(adp)]

SMR primary record number:27567

3/1330 (E.23.S030)

ST 76009340

GL12 7HG

ROSEMARY, 3 COOMBE ROAD, WOTTON-UNDER-EDGE

An Archaeological Watching Brief at Rosemary, 3 Coombe Road, Wotton-Under-Edge, Gloucestershire

Dove, M Gloucester : Gloucestershire County Council Archaeology Service, 2004, 7pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring and recording was undertaken during groundworks for a single storey extension. The site lay within the medieval settlement area. No archaeological features or deposits were recorded. [Au(adp)]

SMR primary record number:26730

3/1331 (E.23.S055)

SO 73380916

GL2 7JF

ST. MARY THE VIRGIN, FRETHERNE

Watching Brief at St. Mary the Virgin, Fretherne, Gloucestershire

Cook, M Worcester : Mercian Archaeology, 2004, 17pp, colour pls, figs, refs

Work undertaken by: Mercian Archaeology

A watching brief was undertaken during work for an access ramp to the church. The only archaeological deposit of any age identified was a brick mortared feature. The date of this feature was unclear but must have predated the church steps and gate. It could have represented part of the College homestead of Richard King Fryer as shown on an enclosure map (1843). However, the position of this feature did not clearly fit the original location of the homestead, which could have meant that the map was inaccurate or the feature had another origin. [AIP]

SMR primary record number:27563

Archaeological periods represented: UD

3/1332 (E.23.S018)

SO 83201360

GL4 0UF

SUNNYBANK, CHURCH LANE, WHADDON*Archaeological Watching Brief at Sunnybank, Church Lane, Whaddon, Gloucestershire*

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 5pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during groundworks for a two-storey extension. No archaeological deposits were recorded within the footprint of the proposed extension. [Au(adp)]

*SMR primary record number:*22484

3/1333 (E.23.S043)

ST 75659334

GL12 7DL

THE STABLES, BERKELEY CLOSE, WOTTON UNDER EDGE*An Archaeological Watching Brief at the Stables, Berkeley Close, Wotton-uder-Edge, Gloucestershire*

John Moore Heritage Services Oxford : John Moore Heritage Services, 2004, 7pp, figs, refs

Work undertaken by: John Moore Heritage Services

A watching brief was undertaken during the excavation of foundation trenches for an extension to the property. This trenching revealed two property boundaries and a sequence of deposits showing different uses of the plots. [Au(adp)]

*SMR primary record number:*26659*Archaeological periods represented:* PM

3/1334 (E.23.S020)

SO 70270430

GL2 7BS

TWO STRUCTURES AT PURTON FORESHORE, HINTON*Two Wooden Structures at Purton Foreshore, Hinton, Gloucestershire*

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, colour pls, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

Following contact from a member of the public, a rescue recording was undertaken on two wooden structures on the foreshore of the River Severn at Kingston Pill. Preliminary measurements and photographs were taken due to the structures being exposed. The structure consisted of two exterior and three interior rows of wooden posts, aligned north to south, with the posts inserted vertically in the ground. Other horizontal timbers in the same alignment and parallel were recorded as well as lengths of birch twigs. The structures were located in an area marked 'Saltings' on the c.1925 Third Edition County Map. The main structure was interpreted as a possible jetty or fish trap of unknown date. [AIP]

Archaeological periods represented: UD

3/1335 (E.23.S011)

ST 78479891

GL11 5AN

ULEY BURY*Uley Bury, Gloucestershire. Programme of Archaeological Recording*

Evans, D Cirencester : Cotswold Archaeology, 2005, 19pp, colour pl, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken as part of a management plan to enhance Uley Bury Hillfort (Scheduled Ancient Monument and Site of Scientific Interest), mainly by reducing tree cover on rampsarts. The results identified substantial deposits of Iron Age crushed limestone,

probably representing the re-deposition of displaced bedrock during the hillfort construction. The foundation of a Romano-British wall was also revealed on the outer edge of the hillfort's south-eastern terrace, confirming that use of the site continued into or was re-established in the Roman period. Finds included Iron Age pottery, Tetricus II coin (270-273AD) and post-medieval pottery. [Au(adp)]

Archaeological periods represented: IA, RO, PM, RO

Tewkesbury

3/1336 (E.23.S012)

SO 98303243

GL20 8JD

1 MANOR COTTAGES ALDSTONE TEDDINGTON

An Archaeological Watching Brief at 1 Manor Cottages, Aldstone, Teddington, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring during groundworks for a house extension was undertaken. Four archaeological features were recorded and comprised: a human burial, a possible pit and a linear feature, all undated. Pottery was also recovered and dated to the 19th and 20th centuries. [Au(adp)]

*SMR primary record number:*22487

Archaeological periods represented: UD, MO, PM

3/1337 (E.23.S050)

SO 95502750

GL52 7YA

25 AND 31 STOKE ROAD, BISHOPS CLEEVE

An Archaeological Watching brief at 25 and 31 Stoke Road, Bishops Cleeve, Gloucestershire

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, tabs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A watching brief was undertaken during groundworks. The work involved the machine excavation of footing trenches for the erection of a dwelling on each of the two sites. No archaeological deposits were recorded within either of the two sets of footing trenches. [Au(adp)]

*SMR primary record number:*27135

3/1338 (E.23.S037)

SP 02102810

GL54 5LX

37 GLOUCESTER STREET, WINCHCOMBE

Archaeological Watching Brief at 37 Gloucester Street, Winchcombe, Gloucestershire

Barrett, R Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was undertaken during the groundworks associated with the construction of a single storey kitchen extension. No archaeological features or deposits were present. [Au(adp)]

*SMR primary record number:*26603

3/1339 (E.23.S063)

SP 02492850

GL54 5PS

48 CHANDOS STREET, WINCHCOMBE

Archaeological Watching Brief at 48 Chandos Street, Winchcombe

110 Archaeology Gloucester : 110 Archaeology, 2004, 7pp, figs, refs
Work undertaken by: 110 Archaeology

An archaeological watching brief was undertaken during the construction of garage foundations. No significant archaeological deposits were identified during the excavations but a sequence consisting of three stratified layers were recorded within the trenches and the earliest of these was dated by associated pottery to the 14th/15th century. [Au(adp)]
*SMR primary record number:*27620

Archaeological periods represented: MD

3/1340 (E.23.S044)

SO 83242248
 GL2 9NU

BENGROVE FARM, SANDHURST

Bengrove Farm, Sandhurst, Gloucestershire. A Report on a Programme of Archaeological Works

Wainwright, J Clun : Marches Archaeology, 2004, 8pp, figs, refs
Work undertaken by: Marches Archaeology

A programme of archaeological works revealed no features or deposits dating earlier than probably the 19th century. The features seen were more than likely to be associated with the farm building complex which was erected in the later part of the 19th century. The deposits excavated in areas away from the farm buildings were interpreted as cultivation soils. [Au(adp)]
*SMR primary record number:*26690

Archaeological periods represented: PM

3/1341 (E.23.S003)

SO 96052780
 GL52 8HH

COTLAND PRIORS 38 STATION ROAD, BISHOP'S CLEEVE

Cotland Priors, 38 Station Road, Bishop's Cleeve, Gloucestershire. Program of Archaeological Recording

Webster, J Cirencester : Cotswold Archaeology, 2004, 7pp, figs, tabs, refs
Work undertaken by: Cotswold Archaeology

A programme of archaeological recording was undertaken during groundworks associated with the conversion and extension of the existing garage to form a new kitchen, garden room and garage. Three features were observed during groundworks. Within the northern footings a modern soakaway and a planting trench were revealed, while to the south an undated ditch was partially exposed. [Au(abr)]

Archaeological periods represented: UD, MO

3/1342 (E.23.S052)

SP 06352297
 GL54 5TA

LAND AT THE OLD RECTORY, HAWLING, NR CHELTENHAM

Archaeological Watching Brief. Land at the Old Rectory, Hawling, Nr. Cheltenham, Gloucestershire

CgMs Cheltenham : CgMs, 2004, 12pp, figs, refs
Work undertaken by: 110 Archaeology

An archaeological watching brief was undertaken during the construction of two extensions to the north side of the existing property. The development consisted of strip foundations excavated by machine and totalling 27 linear metres. The natural limestone was exposed throughout the excavations but no archaeological features were recorded. [Au(adp)]
*SMR primary record number:*27195

3/1343 (E.23.S045)

SO 94701830

GL53 9QH

LECKHAMPTON CAMP, LECKHAMPTON*Archaeological Recording at Leckhampton Camp, Leckhampton, Gloucestershire*

Mullin, D Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, colour pls, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

An archaeological recording was undertaken at Leckhampton camp which is a Scheduled Ancient Monument. As a result of scrub clearance, burnt material from the construction of the bank of the monument was exposed. [Au(adp)]

*SMR primary record number:*26654

Archaeological periods represented: IA

3/1344 (E.23.S058)

SP 04103090

GL54 5PP

MILLHAM POST FARM, STANWAY*Millham Post Farm, Stanway, Gloucestershire. A report on an Archaeological Watching Brief*

Marches Archaeology Clun : Marches Archaeology, 2004, 5pp, figs

Work undertaken by: Marches Archaeology

A watching brief on footings for a garage and associated drainage did not encounter any significant archaeological remains. No artefacts were present and the findings were consistent with long term agricultural use of the site. [Au(adp)]

*SMR primary record number:*27580

3/1345 (E.23.S033)

SO 87002980

GL19 4BX

NEW FLOODGATES, DEERHURST*An Archaeological Watching Brief at New Floodgates, Deerhurst, Gloucestershire*

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 8pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological monitoring was carried out during the machine excavation of six trenches for the installation of two new floodgates. Two unclear archaeological features were recorded within the excavated area of floodgate no.2. They comprised an undefined ditch/pit-like feature, of unknown date in trench 1 and a possible undated gravel surface. [Au(adp)]

*SMR primary record number:*26528

Archaeological periods represented: UD

Wychavon

3/1346 (E.23.S022)

SP 11863830

WR12 7LG

BROADWAY GOLF CLUB, WILLERSEY HILL, WILLERSEY*An Archaeological Watching Brief at Broadway Golf Club, Willersey Hill, Willersey, Gloucestershire*

Wright, N Gloucester : Gloucestershire County Council Archaeology Service, 2004, 9pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

A programme of archaeological recording was undertaken during groundworks, the work was carried out due to the site being on a Scheduled Iron Age hillfort. No archaeological deposits were recorded within the footprint of the proposed ramp. [Au(adp)]

SMR primary record number:333

North Somerset

North Somerset

3/1347 (E.69.U001)

ST 53107570

BS20 0HE

EDEN OFFICE PARK, HAM GREEN

Eden Office Park, Ham Green, North Somerset: Archaeological Monitoring and Recording Exercise

Ducker, R Bristol : Avon Archaeological Unit

, 2004, 18pp, colour pls, figs, refs, CD

Work undertaken by: Avon Archaeological Unit

No archaeologically significant deposits or features were observed during the work. [Au(abr)]

SMR primary record number:47111

3/1348 (E.69.S001)

ST 53407590

BS20 0HJ

ROCK COTTAGES, HAM GREEN, EASTON-IN-GORDANO

The Construction of a Rising Main at Rock Cottages, Ham Green, Easton-in-Gordano, North Somerset. Results of Archaeological Monitoring

Adam, N & Laidlaw, M Chicklade : AC archaeology, 2005, 5pp, figs, refs

Work undertaken by: AC archaeology

The archaeological monitoring was carried out during preparatory groundworks prior to the construction of a new rising water main. The primary importance of the site was that it contained the only known pottery kilns of the so-called Ham Green industry, active from c. AD 1100-1250, which were excavated in the 1950's. Two scatters of Ham Green pottery were located on the site, 5 and 20m to the north and north-west of the previously recorded associated kilns. No further kilns were located during the monitoring works. The remains of a trackway thought to date to the medieval period was also identified. [Au(adp)]

Archaeological periods represented: MD

Poole

Poole

3/1349 (E.73.T001)

SZ 03908950

BH14 8JG

3 FIRS LANE, LILLIPUT, POOLE

A Report on an Archaeological Watching Brief at 3 Firs Lane, Lilliput, Poole, Dorset.

Whelan, J & Valentin, J Chicklade : AC archaeology, 2004, 4pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of groundworks revealed no archaeological features. [Au(adp)]

3/1350 (E.73.S002)

SZ 00269028

BH15 4AP

49 BLANDFORD ROAD, HAMWORTHY, POOLE

New Extension, 49 Blandford Road, Hamworthy, Poole. Archaeological Observations and Recording

Bellamy, P Dorchester : Terrain Archaeology, 2004, 11pp, colour pls, figs, refs

Work undertaken by: Terrain Archaeology

Archaeological observations and recording were carried out during the construction of a new extension. This site lies within the area of the Roman 'fort' or supply base on the Hamworthy Peninsula. Three small ditches, a pit and two postholes were recorded. These features all dated to the 1st century AD. The small quantity of pottery recovered included flagons and amphorae and strongly suggested a Roman military assemblage. [Au(adp)]

Archaeological periods represented: RO

3/1351 (E.73.S001)

SY 99019301
BH17 7BQ

UPTON PARK FARM

The Construction of a New Stock Barn at Upton Park Farm, Poole, Dorset. Results of an Archaeological Watching Brief

Adam, N Chicklade : AC archaeology, 2005, 4pp, figs

Work undertaken by: AC archaeology

A watching brief was carried out during groundworks associated with the construction of a new stock barn. Soil stripping exposed a subsoil deposit on the eastern side of the drain and a mixture of redeposited soil, modern demolition rubble and domestic waste on the western side. No pre-modern archaeological features, deposits or artefacts were noted during the groundworks, although natural deposits were not fully exposed. [Au(adp)]

Somerset

Mendip

3/1352 (E.40.U013)

ST 50203890
BA6 8BS

82 HIGH STREET, GLASTONBURY

An Archaeological Excavation at 82 High Street, Glastonbury

Watkins, K & Riley, G Bath : Bath Archaeological Trust, 2004, 44pp, colour pls, figs, tabs, refs

Work undertaken by: Bath Archaeological Trust

The area on the High Street frontage was fully excavated to reveal five phases of activity on the site from the Romano-British period onwards. One Romano-British ditch was recorded. The next phase of activity was cultivations during the early 11th century. During the 12th and 13th centuries the street frontage area was open ground, although a large pond or pit had been dug along the present street front. Late 13th to 15th century drainage or boundary features and associated domestic waste show some continued activity on the site, although not in the immediate area of the street frontage. The 16th century deposits include a rubbish pit, a soakaway and a short section of wall, which might have been part of a small lean-to structure on the site of the adjacent building. A small cottage was built on the western site of the modern street frontage during the 18th or 19th century and was only demolished during the later 20th century for modern development. [Au(abr)]

*SMR primary record number:*17061

3/1353 (E.40.T003)

ST 50233843
BA6 8DW

BERE LANE, GLASTONBURY

Bere Lane, Glastonbury, Somerset: Programme of Archaeological Recording

Hart, J Cirencester : Cotswold Archaeology, 2005, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of works associated with the groundworks of twelve dwellings and garages revealed no archaeological features or deposits. [Au(adp)]

3/1354 (E.40.U010)

ST 77405590
BA2 7LN**CHURCH OF ST. PHILIP & ST. JAMES, NORTON ST. PHILIP*****Church of St. Philip and St. James, Norton St. Philip. Notes Relating to a Site Visit***

Broomhead, R Coscombe : R.A. Broomhead, 2004, 2pp

Work undertaken by: R.A. Broomhead

A substantial void was noted beneath the existing floor in both of the areas uncovered, the existing floor being, in both cases, over 500mm above the dry rubble strewn surface beneath. [Au(abr)]

*SMR primary record number:*16999*Archaeological periods represented:* PM

3/1355 (E.40.U020)

ST 43534250
BA6 9TN**CROSS FARM, WESTHAY. MEARE*****An Archaeological Watching Brief at Cross Farm, Westhay, Meare***

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake , 2004, 13pp, figs,

Work undertaken by: Charles & Nancy Hollinrake

One undated (but possibly prehistoric) ditch or gully was recorded and parts of a second ditch. No pre-modern artefacts were recovered. The watching brief was situated adjacent to a series of earthworks connected with a medieval fishery formerly known as Pariswere. [Au(abr)]

Archaeological periods represented: UD

3/1356 (E.40.U012)

ST 49693885
BA6 9NH**GLASTONBURY YOUTH CENTRE, BENEDICT STREET, GLASTONBURY*****Glastonbury Youth Centre, Benedict Street, Glastonbury. Archaeological Observations***

Broomhead, R Coscombe : R.A. Broomhead, 2004, 12pp, colour pls, figs, refs

Work undertaken by: R.A. Broomhead

No archaeologically significant finds or features were observed. [AIP]

*SMR primary record number:*17059

3/1357 (E.40.S002)

ST 71204818
BA11 3RA**HERMITAGE AND TEMPLE AT MELLS PARK*****Archaeological Recording Undertaken Prior to Remedial and Repair Works to the Hermitage and Temple at Mells Park, Somerset***

James, T & Adam, N Chicklade : AC archaeology, 2005, 43pp, colour pls, figs, tabs, refs

Work undertaken by: AC archaeology

A programme of archaeological investigations was undertaken prior to remedial and repair works to the Hermitage and Temple in Mells Park. The Hermitage was built in c.1762b and constructed of water worn limestone, which was found to be elliptical in plan and cut into a semi-circular recess cut into a former probable quarry face. The Temple was the focus of the main vista from Park House, with a dual aspect and a north facade comprising that of a neo-classical temple with a colonnade and triangular pediment, enclosing recessed niches and a flanked doorway. A number of features appearing on the original Thomas Horner's plan were identified and recorded. The general absence of large architectural fragments was the result of a deliberate programme of salvage. This appeared to have been a single episode post-dating the abandonment of the Temple during the late 18th century. [Au(adp)]

Archaeological periods represented: PM, MO

3/1358 (E.40.U003)

ST 49723909
BA6 9PF

LAND TO THE REAR OF 46A NORTHLOAD STREET, GLASTONBURY

Land to the Rear of 46a Northload Street, Glastonbury

Broomhead, R Coscombe : R.A. Broomhead, 2004, 9pp, colour pls, figs, refs

Work undertaken by: R.A. Broomhead

Archaeological observations were made during the excavation of foundations for four new attached dwellings on the site of a former builders yard to the rear of No. 46a Northload Street, Glastonbury. The excavations exposed the foundations of several late 19th century buildings that had been constructed upon the site but produced no evidence of any earlier archaeological activity strongly suggesting the entire enclosure fronting on Northload Street to have been unoccupied throughout the historical period. [Au]

*SMR primary record number:*16952

Archaeological periods represented: PM

3/1359 (E.40.U026)

ST 70504430
BA11 4PP

TORR WORKS QUARRY, WANSTROW

An Archaeological Watching Brief During the Construction of the Leighton Embankment, Torr Works Quarry, Wanstrow

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake , 2004, 20pp, figs, tabs

Work undertaken by: Charles & Nancy Hollinrake

Controlled fieldwalking and an archaeological watching brief undertaken period to and during topsoil stripping of fields recovered numerous flint tool and flakes including a Neolithic flint hand-axe and recorded two small prehistoric pits containing pottery sherds of possible Late Bronze Age date. Pottery recovered during fieldwalking included medieval and post-medieval sherds and pottery sherds recovered from excavation of the base of a field boundary ditch suggested that the ditch had been cut in the late-17th or early 18th century. [Au(abr)]

*SMR primary record number:*17473

Archaeological periods represented: PM, LBA, LBA, MD, NE

3/1360 (E.40.U028)

ST 71303910
BA4 6AU

UPTON NOBLE

The Earthworks of Upton Noble. An Enhancement of the Historic Environment Record. Submitted for the Degree of MA in Landscape Archaeology

Driscoll, P Bristol : University of Bristol, 2004, 52pp, pls, figs, tabs, refs

Work undertaken by: Paul Driscoll

A landscape survey of Upton Noble found that a large medieval barn and dovecote helped to form part of the possible monastic or manorial grange. [Au(adp)]

Archaeological periods represented: MD

3/1361 (E.40.S004)

ST 57004760
BA5 3EE

WEST HORRINGTON FIRST TIME SEWAGE TREATMENT SCHEME, NR WELLS

Archaeological Observations During the laying of the West Horrington First Time Sewerage Treatment Scheme Nr. Wells, Somerset

James, T & Whelan, J Chicklade : AC archaeology, 2005, 10pp, figs, tabs, refs

Work undertaken by: AC archaeology

Archaeological monitoring and recording during groundworks associated with the construction of the West Horrington First Time Sewerage Scheme. Only one archaeological feature was recorded. This comprised an undated, heavily truncated linear feature, which was located towards the northern end of Plot 5. A small number of modern drainage features and other areas of modern disturbance were also recorded. Finds recovered from the topsoil along the pipeline route included sherds of medieval and post-medieval pottery, which may have been derived from agricultural manuring or other activities. [Au(adp)]

Archaeological periods represented: UD, MD, PM

3/1362 (E.40.U019)

ST 74374109

BA11 5HF

WITHAM FRIARY VILLAGE HALL***Witham Friary Village Hall. Archaeological Observations***

Broomhead, R Coscombe : R.A. Broomhead, 2004, 14pp, colour pls, figs, refs

Work undertaken by: R.A. Broomhead

Archaeological observations were made during the reduction of levels and excavation of foundations for an extension to Witham Friary Village Hall. Medieval pottery and roof tile was recovered from a number of poorly defined surface spreads. However, much of the site had been disturbed by later post-medieval activity. [Au]

*SMR primary record number:*17300*Archaeological periods represented:* MD, PM**Sedgemoor**

3/1363 (E.40.U017)

ST 34175094

TA9 4HL

BRENT KNOLL***Brent Knoll, Somerset. Report on the Excavation of three post-holes for Easter Crosses***

Papworth, M Cirencester : National Trust, 2004, 8pp, colour pls, figs, refs

Work undertaken by: National Trust

The re-excavation of the post-holes uncovered only fragments of abraded Roman pottery and small fragments of bone, brick and burnt limestone. [Au(abr)]

*SMR primary record number:*17268

3/1364 (E.40.U027)

ST 33502900

TA7 0SD

'DURLEIGH', EAST LYNG***'Durleigh', East Lyng. Report on an Archaeological Watching Brief***

Brigers, J Bridgewater : James L Brigers, 2004, 11pp, colour pls, figs, tabs, refs

Work undertaken by: James L. Brigers

The principal feature identified on the site was a small boundary or drainage ditch running parallel to the modern road line. The fill of this feature could be dated by pottery to the 12th or 13th century. This cut through a buried soil horizon of unknown date. The ditch fill and surrounding buried soil were subsequently cut by a sequence of later medieval pits. The only feature of possible pre-conquest date was a small post or stake hole sealed by the soil build-up through which the medieval ditch was cut. [Au(abr)]

*SMR primary record number:*17479

Archaeological periods represented: MD, UD

3/1365 (E.40.U002)

ST 25703540
TA5 2AJ

ENMORE FTS, EENMORE

Enmore FTS, Enmore, Somerset. Archaeological Watching Brief Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 6pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Despite the proximity of shrunken village remains, no archaeological deposits or features were identified during the watching brief, with only a small assemblage of modern material recovered from the topsoil. [Au(abr)]

3/1366 (E.40.U022)

ST 27104210
TA6 4SS

GATE 1, WHITE HOUSE ROAD, PAWLETT HAMS

An Archaeological Watching Brief in the Ecological Improvement Area at Gate 1 White House Road, Pawlett Hams

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake, 2004, 24pp, figs, tabs, refs

Work undertaken by: Charles & Nancy Hollinrake

An archaeological watching brief undertaken during new drainage ditch constructions at Pawlett Hams recorded a medieval occupation horizon defined by Lias stone slabs, pottery sherds, iron slag and animal bones. Coarseware and glazed pottery sherds dating from the 11th/12th century through to the 14th century were found within and around the stone slabs and these were sealed by up to 0.30m of alluvial clays. [Au(abr)]

*SMR primary record number:*17318

Archaeological periods represented: MD

3/1367 (E.40.U004)

ST 30804495
TA9 3RQ

LAND TO WEST OF PAWLETT ROAD, WEST HUNTSPILL

Land to the West of Pawlett Road, West Huntspill. Archaeological Observations

Broomhead, R Coscombe : R.A. Broomhead, 2004, 8pp, colour pls, figs, refs

Work undertaken by: R.A. Broomhead

The excavations, whilst shallow, exposed a series of extensive spreads of archaeological material, primarily pottery of the 13th-14th centuries suggesting occupation of this period upon or adjacent to the site. Concise features were not, however, determinable due to the nature of the machining and any archaeological features which may have existed had been sealed beneath a permeable membrane laid across the site. [Au(abr)]

*SMR primary record number:*16956

Archaeological periods represented: MD

3/1368 (E.40.U001)

ST 35505240
BS24 0JL

LYMPHAM FTS

Lymsham FTS, Somerset. Archaeological Watching Brief Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 5pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

No archaeological features were observed within the exposed subsoil and subsequent excavation of service trenches revealed red-brown and grey clays to a depth of at least 2m below the subsoil. [Au(abr)]

3/1369 (E.40.U006)

ST 31204599

TA9 3SF

THE SUNDOWNER HOTEL, WEST HUNTSPILL*The Sundowner Hotel, West Huntspill. Report on an Archaeological Watching Brief 2003-2004*

McDonnell, R Bridgwater : Richard McDonnell, 2004, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Richard McDonnell

While condition on the site were not particularly difficult, it was still not possible to identify any features in the lower parts of the trenches which were frequently and quickly flooded. All of the Iron Age and Romano-British pottery came from the flooded level, with some sherds being recovered from the spoil. [Au(adp)]

*SMR primary record number:*16978*Archaeological periods represented:* IA

3/1370 (E.40.U032)

ST 31254250

TA9 3NL

WALPOLE LANDFILL SITE, PAWLETT*Archaeological Recording and Environmental Sampling at the New Compost Site within the Walpole Landfill Facility*

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake , 2004, 27pp, colour pls, figs, tabs, refs

Work undertaken by: Charles & Nancy Hollinrake

During the monitoring of environmental sampling, an equine molar was recovered from the clay deposits below a buried soil. The molar proved to be of Middle Iron Age date and indicated that the buried soil was beginning to form towards the end of the Iron Age. [Au(adp)]

*SMR primary record number:*17959, 17960, 17961*Archaeological periods represented:* MIA**South Somerset**

3/1371 (E.40.U031)

ST 49602730

TA11 7JW

ASHEN CROSS QUARRY, SOMERTON*An Archaeological Watching Brief at Ashen Cross Quarry, Somerton*

Davey, J Glastonbury : Charles and Nancy Hollinrake , 2004, 13pp, figs, tabs

Work undertaken by: Charles & Nancy Hollinrake

A few abraded sherds of medieval pottery dateable to the 12th-14th centuries were recovered along with abraded post-medieval pottery sherds. [Au(abr)]

*SMR primary record number:*17799

3/1372 (E.40.U011)

ST 52571593

BA22 8QS

CLARE GRANGE, ALVINGTON LANE, YEOVIL*Clare Grange, Alvington Lane, Yeovil. Archaeological Observations*

Broomhead, R Coscombe : R.A. Broomhead, 2004, 12pp, figs, refs

Work undertaken by: R.A. Broomhead

No evidence of any archaeological activity was recorded during these excavations and the watching brief was consequently withdrawn. [Au(abr)]
*SMR primary record number:*17058

3/1373 (E.40.U005)

ST 33021369
TA19 0RR

CRANLEIGH HOUSE, BROADWAY, BRIDGWATER

An Archaeological Watching Brief at Cranleigh House, Broadway, Bridgewater

Eaton, B Glastonbury : Charles and Nancy Hollinrake , 2004, 9pp, figs

Work undertaken by: Charles & Nancy Hollinrake

Re-deposited natural clay sealed building demolition rubble, which in turn was directly above the natural clays. No archaeological features were identified cutting into the natural clays. [Au(abr)]
*SMR primary record number:*16961

3/1374 (E.40.U021)

ST 36201420
TA19 0BL

FOSSE LANE, SHEPTON MALLET

An Interim Report on Excavations at the Wolf Development Site, Fosse Lane, Shepton Mallet, Somerset, Summer 2004

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake , 2004, 6pp, figs

Work undertaken by: Charles & Nancy Hollinrake

The earliest archaeological structure identified was the western edge of the Foss Way, although occasional sherds of prehistoric pottery were recovered from a suspected buried soil horizon beneath it. However, the alignment of the ditches at the western end of Zone 2 and the evidence of some 2nd Century AD re-cutting raised the possibility of a surviving pre-Roman field system. The construction of the Fosse Way presumably dated from the mid-40s AD by the Roman army, soon after the conquest of AD 43. [Au(adp)]

*SMR primary record number:*17303

Archaeological periods represented: PR, RO, RO

3/1375 (E.40.T001)

ST 59112556
BA22 7PH

GASTON LANE, QUEEN CAMEL, SPARKFORD

The Archaeological Monitoring of the Construction of a Water Pipeline at Gascon Lane, Queen Camel, Sparkford, Somerset

Cottam, S Chicklade : AC archaeology, 2004, 5pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of a trench prior to the installation of a water pipeline, revealed no archaeological features or finds were noted. [Au(adp)]

3/1376 (E.40.U025)

ST 59902690
BA22 7JA

HAZLEGROVE SCHOOL, QUEEN CAMEL

An Archaeological Watching Brief at Hazlegrove School, Queen Camel

Davey, J Glastonbury : Charles and Nancy Hollinrake , 2004, 34pp, figs, tabs, refs

Work undertaken by: Charles & Nancy Hollinrake

An archaeological desk-top survey and watching brief carried out for a new sports pitch identified a number of archaeological features and horizons associated with a deserted medieval settlement, including medieval gullies and ridge and relic furrow earthworks. A number of later land drains, possibly associated with 20th century cricket pitches, were also identified. Pottery sherds spanned the medieval period, ranging from the 12th through to the 16th century. No evidence for Roman period activity was recognised despite the proximity of possible Romano-British settlement. [Au(abr)]
SMR primary record number:17470

Archaeological periods represented: MD, PM, PR

3/1377 (E.40.U024)

ST 51902225
 BA22 8NW

ILCHESTER SPORTS PAVILION, ILCHESTER

An Archaeological Watching Brief at Ilchester Sports Pavilion, Ilchester

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake , 2004, 11pp, figs, tabs
Work undertaken by: Charles & Nancy Hollinrake

An archaeological watching brief was carried out when an extension and new drains were added to the standing building. Romano-British, medieval and post-medieval pottery sherds were recovered from the topsoil and subsoil deposits and a north to south bank was recorded but no archaeological features were disturbed. [Au(abr)]

SMR primary record number:17469

Archaeological periods represented: UD, MD, PM, RO

3/1378 (E.40.U029)

ST 68423444
 BA10 0NB

LUSTY HILL, BRUTON

An Archaeological Watching Brief on Lusty Hill, Bruton

Prior, S Glastonbury : Charles and Nancy Hollinrake , 2004, 9pp, figs
Work undertaken by: Charles & Nancy Hollinrake

No archaeological features or finds were recorded apart from the footings of an old boundary wall near to the dovecote. [Au(abr)]

SMR primary record number:17787

3/1379 (E.40.U008)

ST 52932667
 TA11 7HU

NEW WATER MAIN, LYLES CARY, CHARLTON MACKRELL

New Water Main, Lytes Cary, Charlton Mackrell, Somerset. Archaeological Observations and Recording April-June 2004

Bellamy, P Dorchester : Terrain Archaeology, 2004, 26pp, colour pls, figs, refs
Work undertaken by: Terrain Archaeology

No significant archaeological features were observed. There were a number of ceramic and stone-filled field drains encountered in the fields to the north of Lytes Cary house. The possible remains of footings to a farm building on the north site of Lytes Cary, demolished in the earlier 20th century. A stone culvert with stone built inspection chamber above was found close to the northwest corner of the house. The remaining features were field boundary ditches associated with existing field boundaries or pits of late 19th or 20th century date. [Au(abr)]

SMR primary record number:16986

Archaeological periods represented: PM

3/1380 (E.40.U009)

ST 48602870

TA11 6JY

OLD MILL, SUTTON ROAD, SOMERTON*An Archaeological Watching Brief at Old Mill, Sutton Road, Somerton*

Hollinrake, C & Hollinrake, N Glastonbury : Charles and Nancy Hollinrake, 2004, 15pp, figs

Work undertaken by: Charles & Nancy Hollinrake

The foundation trenches in the NE area of the site cut through quarrying debris and backfill on the site of a former stone quarry. The north-west area also had a layer of quarrying debris with a small brick building dating to the 20th century buried in the north-east corner. The southern area had been graded down to natural geology prior to the watching brief and no archaeological features survived. [Au(abr)]
*SMR primary record number:*16984

Archaeological periods represented: MO

3/1381 (E.40.T002)

ST 54301627

BA20 2DB

PRESTON GROVE, YEOVIL*Preston Grove, Yeovil, Somerset, Gas pipeline. Programme of Archaeological Recording*

Cudlip, D Cirencester : Cotswold Archaeology, 2004, 8pp, figs, tabs

Work undertaken by: Cotswold Archaeology

Archaeological observation recorded an undated wall foundation. [Au(adp)]

Archaeological periods represented: UD

3/1382 (E.40.S003)

ST 63002740

BA22 7DF

THE NORTH AND SOUTH CADBURY FIRST TIME SEWERAGE SCHEME*The North and South Cadbury First Time Sewerage Scheme, Somerset. Excavation Report and Results of Archaeological Monitoring*

Adam, N & James, T Chicklade : AC archaeology, 2004, 30pp, colour pls, figs, refs

Work undertaken by: AC archaeology

An excavation on land to the rear of Folly Lane, South Cadbury (Plot 1) and archaeological monitoring of the topsoil strip of the North to South Cadbury First Time Sewerage Route (Plots 2-6). Features within the study area comprised two discrete groups, a group of predominantly linear features at the eastern end of the excavation and a group of large ditches and a possible clay bank on the western side. The eastern side features appeared to be of Iron Age-Medieval date whilst the features on the western side could not be phased. Finds from this area included quantities of ironworking slag and fired clay fragments which could have formed the base of the hearth. [Au(adp)]

Archaeological periods represented: UD, IA, MD, RO, IA, MD, RO

3/1383 (E.40.U007)

ST 44001590

TA13 5LW

YEABRIDGE, SOUTH PETHERTON*Yeabridge, South Petherton. An Archaeological Watching Brief*

Leach, PShepton Mallet : Peter Leach, 2004, 3pp, figs

Work undertaken by: Peter Leach

No finds, deposits or structure of archaeological significance were recorded as a results of sub-surface excavation on this site. [Au(adp)]

*SMR primary record number:*16985

3/1384 (E.40.U018)

ST 23022487

TA1 1SW

FORMER COUNTY GARAGE, PRIORY AVENUE, TAUNTON***Former County Garage, Priory Avenue, Taunton, Somerset. An Archaeological Watching Brief and Field Evaluation***

McConnell, R & Urch, T Gillingham: Context One Archaeological Services, 2004, 56pp, figs, tabs, refs

Work undertaken by: Context One Archaeological Services

The watching brief and evaluation confirmed the presence of human remains relating to the medieval lay cemetery of the Augustian Priory of St. Peter and St. Paul on the proposed development site.

[Au(abr)]

*SMR primary record number:*17297

Archaeological periods represented: MD, PM

3/1385 (E.40.U033)

ST 33902920

TA7 0SF

'HAGGETTS', EAST LYNG***An Archaeological Watching Brief at 'Haggetts', East Lyng***

Eaton, B Glastonbury : Charles and Nancy Hollinrake , 2004, 13pp, figs

Work undertaken by: Charles & Nancy Hollinrake

Monitoring of footings for and extension to 'Haggetts', situated at the western end of Athelney Island (SM 33710) and the north-east of Balt Moor Wall, recorded colluvial clays up to 0.8m deep lying above alluvium. [Au(abr)]

*SMR primary record number:*18030

3/1386 (E.40.U030)

ST 15202950

TA4 3NG

'ORCHARD END'. ASH PRIORS***'Orchard End', Ash Priors, Somerset. Report on an Archaeological Watching Brief***

Brigers, J Bridgewater : James L Brigers, 2004, 7pp, colour pls, figs, tabs, refs

Work undertaken by: James L. Brigers

Excavation provided a section through a buried soil horizon that produced pottery of exclusively 12th/13th century date. Evidence of the surface of the 19th century farmyard that formerly occupied the site was also encountered. The area of the southern extension was found to have been disturbed by drainage and services but the remnant of a buried soil was observed sealing a small undated feature containing sand-stone cobbles which lay immediately above the geological natural. [Au(abr)]

*SMR primary record number:*17797, 17798

Archaeological periods represented: MD

3/1387 (E.40.U023)

ST 24302165

TA3 7BQ

TAUNTON RACECOURSE***Taunton Racecourse: an Archaeological Watching Brief***

Robey, T Bath : Bath Archaeological Trust, 2004, 10pp, pls, colour pls, figs, refs

Work undertaken by: Bath Archaeological Trust

The works comprised the monitoring of excavations for surface drainage around the new stable blocks under construction for the course. Three lengths of walling were observed and recorded: two were clearly foundations in their original positions, the other may have been a large section of masonry toppled during demolition. Three stone lined drains were also recorded in what may have been an open

courtyard to the south of the main house. Two other cut features, one of which may have been a drain or soakaway, were also seen and recorded. [Au(abr)]

SMR primary record number:17468

Archaeological periods represented: PM

3/1388 (E.40.U016)

ST 24332900

TA2 8LQ

THE 'RUSTIC SEAT', HESTERCOMBE

Report on the Results of an Archaeological Excavation at the Site of the 'Rustic Seat' in the Landscape Garden at Hestercombe, Cheddon Fitzpaine, Taunton

Brigers, J Bridgewater : James L Brigers, 2004, 25pp, pls, figs, tabs, refs

Work undertaken by: James L. Brigers

Archaeological investigation of a topographical anomaly and visible remains revealed that substantial terrace had been cut into the base of the hillside at this point which, in time, served to provide a platform for the construction of the brick foundations for a building or probable 18th century date.

[Au(abr)]

SMR primary record number:17205, 17206

Archaeological periods represented: PM

West Somerset

3/1389 (E.40.U014)

ST 05293076

TA4 2EQ

CLATWORTHY SEWERAGE TREATMENT WORKS

Archaeological Monitoring and Recording at Clatworthy Sewerage Treatment Works

Pearce, P Exeter : Exeter Archaeology, 2004, 3pp, figs

Work undertaken by: Exeter Archaeology

Within the site the exposed bedrock was examined. Only charcoal flecks, rare animal bone and 19th century pottery were observed. [Au(adp)]

SMR primary record number:17196

Archaeological periods represented: PM

3/1390 (E.40.U015)

ST 14654405

TA5 1ST

MANOR HOUSE OR 'CHANTRY', KILVE

The Manor House or 'Chantry', Kilve. Report on an Archaeological Watching Brief

Brigers, J Bridgewater : James L Brigers, 2004, 7pp, pls, figs, tabs

Work undertaken by: James L. Brigers

A substantial N-S aligned ditch was encountered, containing clay and rubble fill which produced pottery of 12th/13th century date. The line of this ditch, if projected to the North would take it directly beneath the centre of the Chantry suggesting that it represents a period of use of the site prior to the erection of the building in the later 13th century and was probably backfilled at the time of its construction. The sequence of deposits above this appeared to have been severely truncated by activity in the 18th-20th century leaving no trace of later medieval archaeology above geological natural.

[Au(abr)]

SMR primary record number:17202

Archaeological periods represented: MD

South Gloucestershire

South Gloucestershire

3/1391 (E.79.U001)

ST 68807050
BS30 6NY

BITTON FISHERY, BITTON

Archaeological Monitoring and Observation at Bitton Fishery, Golden Valley Lane, Bitton, South Gloucestershire

Ducker, R Bristol : Avon Archaeological Unit , 2004, 16pp, colour pls, figs, tabs, refs
Work undertaken by: Avon Archaeological Unit

No significant archaeological features or deposits were located during the topsoil stripping or excavation and deposits recorded were restricted to modern service and drainage cuts and geological deposits. A small flint assemblage of 10 flint objects was recovered during the work, including three tools. These finds indicated low density prehistoric activity in the general area. [Au(abr)]

*SMR primary record number:*21749

Archaeological periods represented: PR

3/1392 (E.79.U002)

ST 68206960
BS30 6LA

GOLDEN VALLEY LANE, BITTON

Archaeological Monitoring and Recording on a Site off Golden Valley Lane, Bitton, South Gloucestershire

Ducker, R Bristol : Avon Archaeological Unit , 2004, 18pp, colour pls, figs, tabs, refs
Work undertaken by: Avon Archaeological Unit

Archaeological features and deposits located during the watching brief largely consisted of rubble-filled pits of post-medieval date, many of which incorporated quantities of technological residues in the fill and were probably associated with the use of the site as foundry and industrial complex. Although undated, a group of three adjoining gullies exposed in plots 6-8, were considered to predate the use of the site as a foundry, as no technological residues or demolition debris were incorporated in their similar charcoal-flecked clayey fills. [Au(abr)]

*SMR primary record number:*14229

Archaeological periods represented: PM

3/1393 (E.79.Z001)

ST 70838229
BS37 4BP

NOS. 15-17 EGGSHILL LANE, YATE

Archaeological Watching Brief at Nos. 15-17 Eggshill Lane, Yate, South Gloucestershire

Bristol & Region Archaeological Services Bristol : Bristol & Region Archaeological Services, 2004, 14pp, colour pls, figs, refs
Work undertaken by: Bristol & Region Archaeological Services

The top of a well shaft and traces of a garden path depicted on the 1882 edition map were located. No other archaeological deposits or features were present. [Au(abr)]

3/1394 (E.79.S001)

ST 69157625
BS16 9QT

PUCKLECHURCH TO TOLLDOWN MAIN REPLACEMENT

Pucklechurch to Tolldown Main Replacement, South Gloucestershire. Archaeological Watching Brief

Saunders, K Cirencester : Cotswold Archaeology, 2004, 11pp, figs, tabs, refs
Work undertaken by: Cotswold Archaeology

An archaeological watching brief was undertaken during groundworks associated with the stripping of the easement at the main replacement. No features or deposits of archaeological interest were observed during groundworks and no artefactual material predating the modern period was recovered. [Au(abr)]

3/1395 (E.79.S003)

ST 68047664

BS16 9PR

SHORTWOOD QUARRY, PUCKLECHURCH

Archaeological Monitoring at Shortwood Quarry, Pucklechurch, South Gloucestershire

Morris, T Gloucester : Gloucestershire County Council Archaeology Service, 2004, 6pp, figs, refs

Work undertaken by: Gloucestershire County Council Archaeology Service

Archaeological monitoring was undertaken during groundworks to install a new waste water pipe where it crossed the line of a Roman Road. The road surface was encountered over a 23.5m length, rising to as little as 0.15m below the surface of the field . The pipe trench was excavated disturbing the road as little as possible, revealing the surfaces of the uppermost stones. There was clear evidence of damage to the road through agricultural activity. Large cobbles were present on the eastern and western sides of the road as expected from previous evidence. However, these were absent across the middle part, where the road lay just beneath the pasture surface. [Au(adp)]

*SMR primary record number:*17680

Archaeological periods represented: RO

3/1396 (E.79.U003)

ST 66877119

BS30 9PN

ST. ANNE'S CHURCH VESTRY, OLDLAND COMMON

Archaeological Watching Brief at St. Anne's Church Vestry, Oldland Common, South Gloucestershire

Bristol & Region Archaeological Services

Bristol : Bristol & Region Archaeological Services
, 2004, 13pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

Excavations of a soakaway trench and gas pipe trench at St. Anne's Church, Oldland common revealed only rubble and levelling layers associated with the demolition of Oldland Chapel and the construction of St. Anne's church. [Au]

*SMR primary record number:*17732

3/1397 (E.79.S002)

ST 75797827

BS37 6RU

THE UPGRADING OF THE TORMARTON TRANSMISSION STATION AT M4 JUNCTION 18

The Upgrading of the Tormarton Transmission Station at M4 Junction 18, South Gloucestershire. Results of Archaeological Monitoring

AC archaeology Chicklade : AC archaeology, 2004, 2pp

Work undertaken by: AC archaeology

An archaeological watching brief was undertaken during groundworks associated with the upgrading of the Tormarton Transmission Station. The area was thought to contain evidence of former Romano-British settlement activity. Soil stripping was observed in two areas, both revealed only evidence of modern activity, thought to be associated with the construction of the present M4 motorway. No archaeological features or artefacts were present. [AU]

Swindon

Swindon

3/1398 (E.84.S001)

SU 13909040

SN26 8BX

A419 BLUNSDON BYPASS, SWINDON***A419 Blunsdon Bypass, Swindon, Wiltshire. Archaeological Fieldwalking***

Kenyon, D Cirencester : Cotswold Archaeology, 2004, 11pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

An archaeological fieldwalking survey was undertaken on the proposed route of the A419 Blunsdon Bypass. Earlier evaluation had identified several shallow pits in a trench in the central part of the site, containing prehistoric flint flakes. During fieldwalking, a further 20 fragments of prehistoric flint was uncovered ranging in date from the Mesolithic to the Bronze Age, as well as medieval and post-medieval pottery. The flint was generally scattered across the survey area, but a slight concentration in the area of the earlier evaluation trenches was apparent. [Au(adp)]

Archaeological periods represented: BA, MD, ME, PM

3/1399 (E.84.T023)

SU 14537638

SN4 0QH

BARBURY CASTLE, WROUGHTON***Barbury Castle, Wroughton, Wiltshire, (BC04). Archaeological Rescue Work, A Crouched Burial***

Phillips, B Swindon : Bernard Philips, 2004, 13pp, figs, refs

Work undertaken by: Bernard Philips

The excavation of a ditch, to prevent illegal vehicle access to farmland, revealed human skeletal remains. These were recorded and excavated but were undated but possibly of the prehistoric period. [Au(adp)]

*SMR primary record number:*2004.109*Archaeological periods represented:* UD

3/1400 (E.84.T003)

SU 16338845

SN2 7SA

HYDE ROAD***Hyde Road, Swindon, Wilts.: Archaeological Watching Brief***

Inder, S Cirencester : Cotswold Archaeology, 2004, 9pp, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the replacement of gas mains revealed no archaeological artefacts or features. [Au(adp)]

3/1401 (E.84.T001)

SU 17738900

SN3 4SZ

KINGSDOWN LODGE, KINGSDOWN LANE, STRATTON***Archaeological Observation at Kingsdown Lodge, Swindon***

Phillips, B Swindon : Bernard Philips, 2004, 13pp, figs, refs

Work undertaken by: Bernard Philips

Archaeological observation of groundworks, associated with the construction of a residential home, revealed post-medieval and modern deposits associated with demolished buildings, although no structural features were recorded. Finds included Late Neolithic /Bronze Age struck flint waste, a Romano-British pottery sherd and post-medieval pottery sherds. [Au(adp)]

*SMR primary record number:*2004.033/984

Archaeological periods represented: PM, PR, RO

3/1402 (E.84.T002)

ST 14308500

SN2 2NA

NATIONAL TRUST CENTRAL OFFICE PROJECT, KEMBLE DRIVE

National Trust Central Office Project, Kemble Drive, Swindon, Wiltshire. Programme of Archaeological Recording

Vartuca, A, F Cirencester : Cotswold Archaeology, 2004, 30pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks, associated with the construction of new central offices for the National Trust, revealed 19th and 20th century structural remains associated with the former Railway Works (i.e the Rolling Mill, Central boiler Station, Points and Crossings Shop and Iron Store, drains, machined plinths and wall footings). [Au(adp)]

*SMR primary record number:*2004.041/990

Archaeological periods represented: PM

3/1403 (E.84.S002)

SU 20009420

SN6 7QR

PROPOSED GOLF COURSE, HIGHWORTH

Proposed Golf Course, Lechlade Road, Highworth, Wiltshire. An Archaeological Watching Brief

Hammond, S Reading : Thames Valley Archaeological Services, 2004, 5pp, figs, refs

Work undertaken by: Thames Valley Archaeological Services

A watching brief was carried out during groundworks for a golf course. No archaeological finds or features were discovered. [AIP]

3/1404 (E.84.T010)

SU 13478977

SN25 2EY

THE GRANGE, BLUNSDON ST. ANDREW

The Grange, Blunsdon St. Andrew, Wiltshire. Archaeological Observation, Recording and Artefact Retrieval

Phillips, B Swindon : Bernard Philips, 2004, 31pp, figs, refs

Work undertaken by: Bernard Philips

Archaeological observation of groundworks associate with a new housing development revealed prehistoric and Romano-British, Anglo-Saxon and Medieval material. Possible medieval boundary ditches, pits and a possible wall were also recorded. [Au(adp)]

*SMR primary record number:*2004.064

Archaeological periods represented: MD, EM, PR, RO

Wiltshire

3/1405 (E.46.T021)

SU 13503850

SP4 6BD

MAHLE FILTER SYSTEMS UK LTD., HIGH POST, GREAT DURNFORD, SALISBURY

Mahle Filter Systems UK Ltd., High Post, Great Durnford, Salisbury, Wiltshire. Archaeological Watching Brief

Clelland, S Salisbury : Wessex Archaeology, 2004, 8pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Archaeological observation of groundworks, associated with the construction of a new factory extension, revealed no archaeological features or artefacts. [Au(adp)]

SMR primary record number:2004.092

3/1406 (E.46.T009)

ST 93168780

SN16 9JS

TETBURY HILL TO MALMESBURY SEWAGE TREATMENT WORKS RISING MAIN

Archaeological Observations During the Laying of the Tetbury Hill to Malmesbury Sewage Treatment Works New Rising Main

Coe, R & Whelan, J Chicklade : AC archaeology, 2004, 13pp, figs, tabs, refs

Work undertaken by: AC archaeology

Archaeological observation of groundworks associated with the construction of the rising main revealed four archaeological features. Two ditches, F3002, undated and F3007, post-medieval, a medieval curvilinear feature, F3004 and post-medieval irregular shaped pit F3009. [Au(adp)]

SMR primary record number:2004.062/999

Archaeological periods represented: MD, PM, UD, PM, PM, PR, RO

3/1407 (E.46.T018)

ST 84087722

SN14 7HW

TIBITOT COTTAGE, MANOR HOUSE HOTEL, CASTLE COMBE

Tibitot Cottage, Manor House Hotel, Castle Combe, Wiltshire. Watching Brief

Webster, J Cirencester : Cotswold Archaeology, 2004, 8pp, figs, refs

Work undertaken by: Cotswold Archaeology

Archaeological observation of groundworks associated with the construction of a single storey extension revealed no features or artefacts of archaeological interest. [Au(adp)]

SMR primary record number:2004.087

Kennet

3/1408 (E.46.T006)

SU 08706912

SN8 1QR

5 TRUSLOE COTTAGES, ACEBURY TRUSLOE

5 Trusloe Cottages, Avebury Trusloe, Wiltshire (AT04). Archaeological Watching Brief

Philips, B Swindon : Bernard Philips, 2004, 12pp, figs, refs

Work undertaken by: Bernard Philips

Archaeological observation of groundworks, associated with the construction of a single storey construction, revealed no definite archaeological features although possible remains of a former watercourse and silty layer were recorded. A flint scraper and a medieval sherd were also recorded. [Au(adp)]

SMR primary record number:2004.051/995

Archaeological periods represented: MD, PR

3/1409 (E.46.T016)

SU 13456812

SN8 4ES

CHURCH COTTAGE, CHURCH HILL, WEST OVERTON

Church Cottage, Church Hill, West Overton, Wiltshire. Archaeological Watching Brief

Heaton, M Chicklade : AC archaeology, 2004, 7pp, colour pls, figs, refs

Work undertaken by: Archaeological Site Investigations

Archaeological observation of groundworks associated with the construction of a building revealed no archaeological features of significance. [Au(adp)]
*SMR primary record number:*2004.084

3/1410 (E.46.T011)

ST 99105800

SN10 5PN

EASTWELL HOUSE, POTTERNE

Eastwell House, Potterne, Wiltshire. Archaeological Investigations

Moffat, B & Heaton, M Warminster : Archaeological Site Investigations, 2004, 11pp, colour pls, figs, refs

Work undertaken by: Archaeological Site Investigations

Archaeological observation of groundworks associated with the construction of a temporary car park revealed a 17th century dovecote. [Au(adp)]
*SMR primary record number:*2004.070

Archaeological periods represented: PM

3/1411 (E.46.T014)

SU 24505450

SN8 3HQ

HERRIDGE FARM, COLLINGBOURNE DUCIS

Herridge Farm, Collingbourne Ducis, Wiltshire. Archaeological Watching Brief

Heaton, M Warminster : Archaeological Site Investigations, 2004, 7pp, colour pls, figs, refs

Work undertaken by: Archaeological Site Investigations

Observation of groundworks associated with the construction of a new all-weather gallop revealed linear components of a field system, possibly of prehistoric date and an extensive colluvial deposit. [Au(adp)]

*SMR primary record number:*2004.083

Archaeological periods represented: UD

3/1412 (E.46.S001)

SU 26347563

SN8 2BS

LAND AT WEST STREET HOUSE, ALDBOURNE

An Archaeological Watching Brief on Land at West Street House, Aldbourne, Wiltshire

Whelan, J & Laidlaw, M Chicklade : AC archaeology, 2004, 5pp, figs, refs

Work undertaken by: AC archaeology

An archaeological watching brief monitored the groundworks associated with the construction of a new dwelling. A single archaeological feature of medieval date was recorded. Two Roman pottery sherds were recovered from the displaced topsoil. [Au(abr)]

Archaeological periods represented: MD, PM, RO

3/1413 (E.46.T002)

SU 19607460

SN8 1ST

MANOR HOUSE, OGBOURNE ST. GEORGE

New Domestic Stables and Associated Facilities at the Manor House, Ogbourne St. George, Wiltshire

Adam, N J Chicklade : AC archaeology, 2004, 4pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation of groundworks associated with the construction of a new stable block and associated facilities revealed no archaeological features or artefacts. [Au(adp)]

SMR primary record number:2004.027/938

3/1414 (E.46.T008)

SU 18516880
SN8 1HF

MARBOROUGH COLLEGE, MARLBOROUGH

A New Art School Building at Marlborough College, Marlborough, Wiltshire

Martin, P Chicklade : AC archaeology, 2004, 4pp, figs, refs

Work undertaken by: AC archaeology

Archaeological observation was conducted on groundworks associated with the construction of a new art school building. No pre -19th century artefacts or features were recorded. [Au(adp)]

SMR primary record number:2004.055

Archaeological periods represented: PM

3/1415 (E.46.U001)

ST 99806190
SN10 2AL

ROWDE TO DEVIZES PIPELINE

Rowde to Devizes Pipeline. Archaeological Watching Brief

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 8pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Despite the proximity of a number of earthworks, no archaeological deposits or features were identified during the watching brief, although a small assemblage of post-medieval and modern material was identified and, where appropriate, recovered from the topsoil. [Au(abr)]

Archaeological periods represented: PM

3/1416 (E.46.T024)

SU 00506120
SN10 1BJ

ST. JOHN THE BAPTIST, LONG STREET, DEVIZES

St. John the Baptist, Long Street, Devizes. Archaeological Watching Brief

Heaton, M Warminster : Archaeological Site Investigations, 2004, 6pp, colour pls, figs, refs

Work undertaken by: Archaeological Site Investigations

Archaeological observation of groundworks during the refurbishment of the heating system within the nave of the church revealed post-medieval disturbance and human remains. [Au(adp)]

SMR primary record number:2004.113

Archaeological periods represented: PM

3/1417 (E.46.U004)

SU 15507150
SN8 1RT

TEMPLE FARM, MANTON, STONEHENGE AND AVEBURY WORLD HERITAGE SITE

Stonehenge and Avebury World Heritage Site. Temple Farm Archaeological Fieldwalking Survey Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 32pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Fieldwalking found 284 objects, there was evidence to suggest a small component of worked flint assemblage represents Mesolithic and/or Early Neolithic. Although some diagnostic evidence for later prehistoric activity was noted, such evidence was not extensive. Romano-British pottery recovered

from the site indicated that activity during this period in the area. Medieval, post-medieval and modern build remains and other finds combine to demonstrate building activity at or near the north end of the fieldwalking area. [Au(adp)]

Archaeological periods represented: PM, MD, ME, PR, RO

3/1418 (E.46.T012)

SU 20947270

SN8 2NS

WOODLAND FARMS, WHITTONDITCH, RAMSBURY

Archaeological Observation, Recording and Artefact Retrieval at Woodlands Farm, Whittonditch, Ramsbury

Phillips, B Swindon : Bernard Philips, 2004, 10pp, figs, refs

Work undertaken by: Bernard Philips

Archaeological observations of groundworks associated with the construction of an equine stud farm recorded no archaeological features. A few struck flint tools of Neolithic and Bronze Age date were recovered. [AIP]

*SMR primary record number:*2004.075

Archaeological periods represented: BA, NE

North Wiltshire

3/1419 (E.46.T025)

SU 10189378

SN6 6BX

BLACKWELL'S GARAGE, ABINGDON COURT LANE, CRICKLADE

Blackwell's Garage, Abingdon Court Lane, Cricklade, Wiltshire. Archaeological Excavation

Hart, J Cirencester : Cotswold Archaeology, 2005, 24pp. figs, refs

Work undertaken by: Cotswold Archaeology

The excavation revealed evidence for a medieval boundary or drainage ditch, broadly dateable to the 11-13th century, which was periodically recut. [Au(adp)]

*SMR primary record number:*2003.007

Archaeological periods represented: RO

3/1420 (E.46.T017)

SU 10369375

SN6 6BZ

CRICKLADE TOWN BANKS, THAMES LANE, CRICKLADE

Archaeological Watching Brief at Cricklade Town Banks, Thames Lane, Cricklade, Wiltshire

Longman, T Bristol : Bristol & Region Archaeological Services, 2004, 8pp, colour pls, figs, refs

Work undertaken by: Bristol & Region Archaeological Services

Archaeological observation of reinstatement work on part of Cricklade Town Banks Scheduled Ancient Monument revealed no archaeological deposits or finds. [Au(adp)]

*SMR primary record number:*2004.086

3/1421 (E.46.U007)

ST 93507870

SN15 4RD

ST. JAMES CHURCH, DRAYCOT CERNE

St. James Church, Draycot Cerne, Wiltshire

Mumford, J Oxford : Oxford Archaeology, 2004, 8pp, figs, tabs, refs

Work undertaken by: Oxford Archaeology

The watching brief revealed 18th and 19th century works to support the pews and a number of earlier features in the wall elevations pre-dating 14th and 19th century alterations. [Au(abr)]

Archaeological periods represented: PM, UD

Salisbury

3/1422 (E.46.T004)

SU 15704180
SP4 7QN

18 LONDON ROAD, AMESBURY

18 London Road, Amesbury, Wiltshire. Report on the Discovery of Human Remains

Gibson, C Salisbury : Wessex Archaeology, 2004, 6pp, colour pls, figs, refs

Work undertaken by: Wessex Archaeology

Human remains were partially uncovered during construction work, in the back garden of the property. Wessex Archaeology was requested by Wiltshire Constabulary to advise on the possible date of the remains, which were assessed to be of ancient date, possibly Roman or Anglo-Saxon, although no grave goods were recovered. [Au(adp)]

*SMR primary record number:*2004.037

Archaeological periods represented: UD

3/1423 (E.46.T001)

ST 84203160
BA12 6AJ

BROADOAK GAME FARM, WEST KNOYLE

Broadoak Game Farm, West Knoyle, Wiltshire. Archaeological Watching Brief Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 7pp, figs, refs

Work undertaken by: Wessex Archaeology

Archaeological observation of groundworks, associated with the construction of a new stable block, revealed two linear features, one modern and probably machine excavated, and one post-medieval in date. [Au(adp)]

*SMR primary record number:*2004.016/947

Archaeological periods represented: MO, PM

3/1424 (E.46.T005)

SU 15504450
SP4 8AD

DURRINGTON MANOR, DURRINGTON

Residential Development Adjacent to Durrington Manor, Durrington, Wiltshire. Archaeological Watching Brief

Haeton, M Warminster : Archaeological Site Investigations, 2004, 9pp, colour pls, figs, refs

Work undertaken by: Archaeological Site Investigations

Archaeological observation of groundworks, associated with the construction of new dwellings, revealed chalk quarry pits and garden features of late 18th -19th century, and residual prehistoric, Romano-British and medieval artefacts. [Au(adp)]

*SMR primary record number:*2004.039/988

Archaeological periods represented: PM, PR, RO

3/1425 (E.46.U003)

SU 17402160
SP5 3LZ

FLOOD DEFENCE SCHEME, DOWNTON

Flood Defences Scheme, Downton, Wiltshire. Summary of Archaeological Works

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 10pp, colour pls, figs, refs

Work undertaken by: Wessex Archaeology

Monitoring of groundwork across the scheme confirmed that its elements were minimally intrusive below ground. [Au(abr)]

3/1426 (E.46.U005)

SU 09104000

SP3 4UN

OATLANDS DAIRY UNIT, DRUIDS LODGE ESTATE

Oatlands Dairy Unit, Druids Lodge Estate, Wiltshire. Archaeological Strip, Map and Record Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 17pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Two well defined sub-circular pits were excavated to the south of the site, together with one sub-square pit to the north. All three features were dated to the Beaker period of the Early Bronze Age, and exhibited a similar sequence of deposition. [Au(abr)]

Archaeological periods represented: EBA

3/1427 (E.46.T027)

SU 14202740

SP2 8BX

ODSTOCK HOSPITAL, SALISBURY

Odstock Hospital, Salisbury, Wiltshire. An Archaeological Watching Brief

Matthews, K Salisbury : Wessex Archaeology, 2005, 13pp, figs, refs

Work undertaken by: Wessex Archaeology

No archaeological features were recorded, although forty artefacts were recovered, the majority being flint flakes. {Au(adp)}

*SMR primary record number:*2005.020

Archaeological periods represented: MD, MO, PR

3/1428 (E.46.T015)

SU 04906920

SN11 8HS

OLDBURY CASTLE HILLFORT

Oldbury Castle Hillfort, Wiltshire

Bowden, M York : English Heritage, 2004, 21pp, figs, refs

Work undertaken by: English Heritage

Full topographic survey of the hillfort on the ridge of Oldbury Hill or Cherhill Down in advance of repair works to erosion scars at various points around the ramparts. [Au(adp)]

*SMR primary record number:*2004.080

3/1429 (E.46.T007)

SU 15304710

SP4 8JT

ST. MICHAELS SCHOOL, FIGHELDEAN

Archaeological Monitoring at St. Michaels School, Figcheldean, Wiltshire

Batkins, K Bath : Bath Archaeological Trust, 2004, 4pp, figs, refs

Work undertaken by: Bath Archaeological Trust

Archaeological monitoring of groundworks associated with a new single storey school extension revealed no archaeological features. [Au(adp)]

*SMR primary record number:*2004.053/997

3/1430 (E.46.U002)

SU 14902960
SP1 2TH**STONE MASON'S YARD, SALISBURY***The Stone Mason's Yard, 10 Tollgate Road, Salisbury, Wiltshire*

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 10pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

No archaeological finds or deposits were recorded. [Au(abr)]

West Wiltshire

3/1431 (E.46.T003)

ST 90205110
BA13 4SP**BRATTON CAMP, WESTBURY,***Bratton Camp, Westbury, Wiltshire: Report on an Archaeological Watching Brief.*

Robey, T Bath : Bath Archaeological Trust, 2004, 9pp, colour pls, figs, refs

Work undertaken by: Bath Archaeological Trust

Observation of a series of gatepost holes excavated along the southern and eastern sides of Bratton Camp, an Iron Age hillfort, revealed the base of the northern rampart in one hole, otherwise the only artefact recovered was a single fragment of a bovid tooth. The soil profile was recorded in 20 of the post holes. [Au(adp)]

*SMR primary record number:*2004.032/977*Archaeological periods represented:* IA

3/1432 (E.46.U006)

ST 87205140
BA13 3JY**FORMER KENDRICKS GARAGE SITE, EDWARD STREET, WESTBURY***Former Kendricks Garage Site, Edward Street, Westbury. Post-excavation Assessment and Summary Results*

Wessex Archaeology Salisbury : Wessex Archaeology, 2004, 44pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

At least four phases of medieval and post-medieval activity were identified, dating between the 12/12th century and the 19th century. Medieval activity consisted of probable burgrave plot boundaries, structural activity on the West End frontage, with refuse pitting behind. The site may have been disused or given over to some activity for part of the medieval period, after which a series of cobble surfaces associated with evidence of wells and property boundaries and the development of 18th and 19th century buildings along West End and Edward Street. [Au(abr)]

Archaeological periods represented: MD, PM, PM, PM

3/1433 (E.46.T026)

ST 82306044
BA15 2EE**THE TITHE BARN, BRADFORD-ON-AVON***The Tithe Barn, Bradford-on-Avon. An Archaeological Watching Brief*

Robey, T Bath : Bath Archaeological Trust, 2005, 7pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

Archaeological observation of groundworks for a soakaway revealed no archaeological deposits or artefacts. [Au(adp)]

*SMR primary record number:*2005.032