

Barking and Dagenham

(E.01.2567)
{FB8BE8A5-A0E4-462D-8DD9-C31DDBE49084}

TQ43918378

Postal Code: IG117AY

J. A. SYMES FACTORY SITE, HIGHBRIDGE ROAD, TOWN QUAY, BARKING
J. A. Symes Factory Site, Highbridge Road, Town Quay, Barking, London Borough of Barking & Dagenham. Assessment of an Archaeological Excavation

Lythe, RLondon : Pre-Construct Archaeology Ltd, 2006, 71pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The investigations revealed a layer of alluvium sealed by modern made ground. An 18th century red fabric brick structure was then constructed on the reclaimed land. The structure formed part of a water powered mill and adjoining miller's house. A steam-powered extension was added to the building in the 19th century which consisted of a rectangular engine house and a long linear boiler room. The foundations of the mill complex were sealed by a layer of rubble. A layer also sealed a scuppered 19th to early 20th century barge. [Au(abr)]

SMR primary record number: 01/174
Archaeological periods represented: PM

Barnet

(E.01.2568)
{3D051E22-CC71-4A8B-9235-4C78641A4450}

TQ2014092375

Postal Code: HA8 9QE

LAND ADJACENT TO THE JUNCTION OF HALE LANE AND FARM ROAD, EDGWARE

Thames Water Utilities Limited Engineering Works on Land Adjacent to the Junction of Hale Lane and Farm Road, Edgware HA8. London Borough of Barnet. An Archaeological Watching Brief

Compass Archaeology London : Compass Archaeology, 2006, 15pp, colour pls, figs, refs

Work undertaken by: Compass Archaeology

Archaeological observation of topsoil stripping across the site did not reveal any significance remains. Observations of subsequent excavation for the installation of the water storage chamber did not reveal any other archaeological features or deposits. [Au(abr)]

SMR primary record number: 02/319

Bexley

(E.01.2569)
{F0530E62-3593-45DE-AC1F-DF4BC78105AC}

TQ50447313

Postal Code: DA5 2JX

115 WANSUNT ROAD

An Archaeological Watching Brief at 115 Wansunt Road, London Borough of Bexley

Humphrey, R London : Pre-Construct Archaeology Ltd, 2006, 18pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

A large test trench dug across the site revealed mid-twentieth century made ground lying directly over natural gravel deposits. [Au(abr)]

SMR primary record number: 3/231
Archaeological periods represented: MO

(E.01.2570)
{4B6CCD30-ABD6-4601-A0BA-0C9F764B356C}

TQ51807490

Postal Code: DA1 4HS

CRAYFORD BRIDGE, CROSSING SWAISLANDS DRIVE, CRAYFORD

Crayford Bridge, Crossing Swaislands Drive, Crayford, LB Bexley. Archaeological Watching Brief
Chesterman, M & Lythe, R London : Pre-Construct Archaeology Ltd, 2006, 23pp, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The excavation of two circular shafts was observed during the watching brief, which were situated either side of the River Cray. A deposit of natural brickearth was observed at the base of Trench 1, which was sealed by a layer of subsoil and capped by made ground. Trench 2 was not excavated to a depth sufficient to encounter natural. A layer of redeposited sandy gravel was observed in its base. [Au(abr)]

SMR primary record number: 3/240

(E.01.2571)
{373B2051-4DE0-4A95-A834-2971D56EDBE1}

TQ51607650

Postal Code: DA8 2BX

ST JOSEPH'S CHURCH, SLADE GREEN

An Archaeological Monitoring Exercise. St. Joseph's Church, Slade Green, London Borough of Bexley

CgMs London : CgMs, 2006,

Work undertaken by: CgMs, Pre-Construct Archaeology Ltd.

The watching brief monitored the excavation of 3 soakaways and a manhole trench. This revealed clay overlain by Taplow gravels and brickearth. [Au(abr)]

SMR primary record number: 13/236

Bromley

(E.01.2572)
{6D36873E-9E06-4660-AE65-ADC69085B7CA}

TQ3786068725

Postal Code: BR3 2QH

KELSEY PARK & LAND ADJACENT TO NORTH DRIVE, BECKENHAM

Kelsey Park & Land Adjacent to North Drive, Beckenham. London Borough of Bromley. Archaeological Observation and Recording

Compass Archaeology London : Compass Archaeology, 2006, 19pp, colour pls, figs, refs

Work undertaken by: Compass Archaeology

The fieldwork did not reveal any significant archaeological remains and there were only occasional post-medieval finds. [Au(abr)]

Archaeological periods represented: PM

(E.01.2573)
{661BB22B-CCB8-4DFE-A920-055A59344507}

TQ39106320

Postal Code: CR0 0HL

ROWDOWN TO BEDDINGTON LANE PIPELINE PROJECT

Rowdown to Beddington Lane Pipeline Project, London Boroughs of Bromley, Croydon and Sutton
Fairman, A London : Pre-Construct Archaeology Ltd, 2007, 42pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The archaeological watching brief consisted of observing and recording the excavation of six trial pits each at both Rowdown and Lloyd Park sites, ten trial pits at Beddington Lane, the ground reduction works of the shaft at Kent Gate Way and the ground reduction of the shaft at Rowdown. No significant archaeological deposits were observed but a considerable amount of 19th century domestic rubbish was observed at Beddington Lane. [Au(abr)]

SMR primary record number: 8/651

Archaeological periods represented: PM

(E.01.2574)
{E2439E68-A268-4DA1-8852-9E070B69552B}

TQ47956402

Postal Code: BR6 7RF

THE MEETING ROOM EXTENSION, ST. MARTIN OF TOURS CHURCH, CHURCH ROAD

The Meeting Room Extension, St. Martin of Tours Church, Church Road, Chelsfield, Orpington, London Borough of Bromley. A Post-excavation Archaeological Assessment Report

Compass Archaeology London : Compass Archaeology , 2007, 148pp, colour pls, figs, tabs, refs

Work undertaken by: Compass Archaeology

The archaeological work was required in advance of the construction of a single storey meeting room extension to the church on land within the historic graveyard. In total, 135 medieval and post-medieval burials were recorded and 116 skeletons assessed. [Au(abr)]

SMR primary record number: 05/119

Archaeological periods represented: PM, MD

Camden

(E.01.2575)
{1C6E7F6C-C076-4253-AFBE-CB5E5B8AA6CF}

TQ3102781730

Postal Code: WC1R5AA

HALL OF SOCIETY OF GRAY'S INN, 9 SOUTH SQUARE, GRAY'S INN ROAD

Hall of Society of Gray's Inn, 9 South Square, Gray's Inn Road, London Borough of Camden. Watching Brief and Building Recording

Brown, J London : Pre-Construct Archaeology Ltd, 2006, 21pp, colour pls, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

No archaeological deposits were observed during the groundwork. The building was accorded Grade I status and had at its core a 16th century hall. [Au(abr)]

SMR primary record number: 06/295

Archaeological periods represented: PM

(E.01.2576)
{831EBF2B-C521-4AB7-9590-25F44A148AA7}

TQ30328310

Postal Code: N1 9DZ

KING'S CROSS CAB ROAD

An Archaeological Watching Brief at King's Cross Cab Road, London Borough of Camden

Sargent, A & Bazley, M London : Pre-Construct Archaeology Ltd, 2006, 20pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The watching brief revealed alluvial clay overlain by made ground and 19th century structural remains associated with King's Cross Station. [Au(abr)]

SMR primary record number: 6/319

Archaeological periods represented: PM

(E.01.2577)
{D16E8173-4CBE-4ED2-8935-0C77DD2FA62E}

TQ3021482989

Postal Code: N1 9AN

KING'S CROSS, UNDERGROUND STATION REDEVELOPMENT, PHASE 2 WORKS, NORTHERN TICKET HALL

King's Cross, Underground Station Redevelopment, Phase 2 Works, Northern Ticket Hall, NW1. London Borough of Camden. An Archaeological Watching Brief Report

Anthony, S London : Museum of London Archaeology Service, 2007, 18pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological remains were identified as the truncated and backfilled vault cellars of the Great Northern Hotel and partially removed and backfilled remains of the Hotel Curve Tunnel. Deposits overlying these features consisted of redeposited London Clays mixed with construction rubble. Undisturbed natural was not observed. [Au(abr)]

SMR primary record number: 66/001
Archaeological periods represented: PM

(E.01.2578)
{E82D941E-4E35-4D59-A880-A15AEF36E810}

TQ2719087175

Postal Code: NW3 7JR

WOOD POND, KENWOOD HOUSE, HAMPSTEAD LANE, LONDON

Wood Pond, Kenwood House, Hampstead Lane, London, NW3 7JR. London Borough of Camden. An Archaeological Watching Brief Report

Elsden, N & Goodburn, D London : Museum of London Archaeology Service, 2006, 29pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

A number of historic timbers were discovered by contractors working to strengthen the western face of the 18th century dam. The post-medieval timbers comprised elements of a substantial double-truss structure extending from under the bank into Wood Pond. In addition, an elm waterpipe formed part of a system constructed in the late 18th century connecting Wood Pond and Thousand Pound Pond. [Au(abr)]

SMR primary record number: 6/107
Archaeological periods represented: PM

City of London

(E.01.2579)
{904DB260-1C4F-46CE-8E62-7F9E69F67906}

TQ3237081220

Postal Code: EC2V8BL

107 CHEAPSIDE

107 Cheapside, London, EC2. City of London. An Archaeological Excavation Report

Kennedy, S & Taylor, J London : Museum of London Archaeology Service, 2006, 56pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

The archaeology in Test pit 1 included external Roman waste and levelling layers abutting or cut by a possible east-west aligned Roman wall. A substantial medieval chalk foundation truncated the Roman layers on what appeared to be the same alignment as the earlier wall. This chalk foundation was probably associated with the church of St. Mary Magdalene. Post-medieval features included a probable 18th century brick drain and culvert, both of which were likely to be associated with buildings fronting Cheapside. Two 19th century walls were probably associated with the public house and buildings seen on an 1873 map. Test pit two found post holes and Roman ground raising dumps and rubbish pits, below a sequence of Roman floor surfaces and a small fragment of ragstone wall. They were cut to the south by a later, probably medieval, cess or rubbish pit. Test pit three found a beam slot sealed by a sequence of Roman made ground. Some of the layers were truncated by a later pit. [Au(abr)]

SMR primary record number: 7/409
Archaeological periods represented: PM, RO, MD, UD

(E.01.2580)
{4AA6C5B2-0CCD-4A28-B079-F1C19F5BBBB5}

TQ31158160

Postal Code: WC1V7QS

125 HIGH HOLBORN

125 High Holborn, London. WCI. London Borough of Camden. An Archaeological Watching Brief
Sankey, D London : Museum of London Archaeology Service, 2007, 18pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service
No archaeological remains were observed during the observations. [Au(abr)]

SMR primary record number: 6/133

(E.01.2581)
{07EC9165-0B9C-447C-9804-55F8FBA21FDE}

TQ3318281361

Postal Code: EC2N4AG

CHURCH OF ST. ETHELBURGA THE VIRGIN, BISHOPGATE

Church of St Ethelburga the Virgin, Bishopgate, London, EC1. City of London. An Archaeological Watching Brief Report

Ingram, M London : Museum of London Archaeology Service, 2006, 16pp, figs, refs

Work undertaken by: Museum of London Archaeology Service

A watching brief observed a medieval wall. [AIP]

SMR primary record number: 7/13

Archaeological periods represented: MD

(E.01.2582)
{9CC36EA1-7A69-4DD0-828F-34D92D534E9B}

TQ31288107

Postal Code: EC4Y7BY

FRANCIS TAYLOR BUILDING, INNER TEMPLE

An Archaeological Evaluation & Watching Brief at Francis Taylor Building, Inner Temple, City of London

Bickleman, S & Lythe, B London : Pre-Construct Archaeology Ltd, 2006, 30pp, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The evaluation consisted of the archaeological monitoring of a test trench and the watching brief monitored the exploratory excavation for a live service. Natural sand was observed to be truncated by a Roman rubbish pit that itself was truncated by a later medieval pit. Cutting the medieval pit was a construction cut for the exterior, post-medieval standing wall foundation. Attached to the two standing walls of the modern building were a small two-coursed east-west wall and north-south drain. A lead pipe truncated the east-west wall, which was sealed by York stone paving slabs. A curvilinear masonry structure was observed at the base of Trench 50, which may have represented the lining of a post-medieval well. The masonry was sealed by a 20th century dump layer. [Au(abr)]

SMR primary record number: 07/436

Archaeological periods represented: RO, MO, MD, PM

(E.01.2583)
{539C0EAF-4D85-4243-9B0F-79BC3C1733A1}

TQ3247781240

Postal Code: EC2V8EA

KING STREET

King Street, London, EC2, City of London. An Archaeological Watching Brief Report

Taylor, J London : Museum of London Archaeology Service, 2007, 25pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

The project involved the monitoring of the sinking of a drop-shaft. A Roman building sequence with make-up layers, internal floors and associated occupation deposits, sealed by a layer of Hadrianic fire debris. Medieval rubbish pits sealed by a building sequence, which included make-up layers, internal floors, associated occupation deposits and robbed-out construction cut for a substantial medieval wall or pier foundation. A post-medieval brick cellar wall and floor pre-dating the Great Fire of 1666 was recorded. [Au(abr)]

SMR primary record number: 07/446

Archaeological periods represented: PM, RO, MD

(E.01.2584)
{5BA1412C-2865-45BC-829D-82E4B563CC28}

TQ32618125

Postal Code: EC2R7HE

ONE LOTHBURY

An Archaeological Watching brief on a Geotechnical Investigation at One Lothbury, City of London, London EC4

Sudds, B London : Pre-Construct Archaeology Ltd, 2006, 26pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The trial pits and cable percussion boreholes revealed modern services, made ground, foundations and concrete rafts relating to the bank's construction. [Au(abr)]

SMR primary record number: 07/441

Archaeological periods represented: MO

(E.01.2585)
{BC3B4685-7D1B-4593-AC28-4B1F97B7D58C}

TQ3157381216

Postal Code: EC4A4AT

POPPINS COURT

Poppins Court, London, EC4. City of London. An Archaeological Watching Brief Report

Cardiff, P London : Museum of London Archaeology Service, 2006, 18pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological deposits of cobbled surfaces were recorded in section. [Au(abr)]

SMR primary record number: 7/443

Archaeological periods represented: PM

(E.01.2586)
{ECBA596F-A79C-4544-8E46-57359D835681}

TQ3150081300

Postal Code: EC4A3BU

SHOE LANE

Shoe Lane, London, EC1. City of London. An Archaeological Watching Brief Report

Antony, S London : Museum of London Archaeology Service, 2006, 16pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Work to connect a new shaft with an existing sewer gully was monitored. Archaeological deposits and the brick sewer vault were recorded in section in the trench. Natural ground was observed at 10.15m OD. [Au(abr)]

SMR primary record number: 7/433

Archaeological periods represented: PM

(E.01.2587)
{20BBD13C-E3D2-40A5-ADD7-23A84A7D9638}

TQ3218080810

Postal Code: EC4V3NX

SIR JOHN LYON HOUSE

Sir John Lyon House, London, EC4. City of London. An Archaeological Watching Brief Report

Burton, E London : Museum of London Archaeology Service, 2007, 37pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological deposits and features were recorded in 17 trenches, 2 auger holes and 1 borehole. Evidence of well preserved, intact waterfront archaeology dating from the 12th century or earlier up to the late medieval to post-medieval periods and foreshores of an earlier derivation was revealed in several small trenches. Wall foundations of probable medieval tenements survived over reclamation dumps and foreshore deposits along the eastern side of the site and one particularly notable areas of medieval glazed flooring suggested at last one structure of potentially high status. Timbers belonging to revetment structures dating from the 12th century or earlier still exist across the site although the level of survival was inconsistent. [Au(abr)]

SMR primary record number: 07/163

Archaeological periods represented: MD, PM

(E.01.2588)

TQ3264080960

{0AE7F870-8FB0-4032-BC8A-9F4E8EABB11B}

Postal Code: EC4N8AS

THE WALBROOK: ST. SWITHIN'S HOUSE, WALBROOK HOUSE AND GRANITE HOUSE*The Walbrook: St. Swithin's House, Walbrook House and Granite House, London, EC4. City of London. Area (A) Interim Excavation Report*

Blair, I & Lymer, K London : Museum of London Archaeology Service, 2006, 29pp, colour pls, figs, refs

Work undertaken by: Museum of London Archaeology Service

During the excavation, the earliest features to be identified were a sequence of four closely aligned north-south ditches cut into the natural gravel on the east side of the site. The earliest of these ditches both had V-cut profiles- a characteristic typical of defensive ditches. Importantly, the larger eastern ditch contained an assemblage of late Iron Age pottery which represented the first time that finds of this date have been found in a well-defined feature on an archaeological site in the City of London. The unusually large size of this ditch suggested that it represented the west side of the defences around a large fortified enclosure around a military zone established immediately after the Roman conquest of AD 43. The enclosed area could in effect represent the limits of the early Roman city, which was later to expand outwards in all directions in the rebuilding and expansion that took place after the Boudican revolt. In the rebuilding that took place after the Boudican revolt, a north-south aligned road was laid out across the site. The full width of this road including the ditches and buildings along its edges were defined. The lowest metalled road surfaces of at least five that were excavated had been constructed over three of the early ditches described above. The best preserved of the early Roman clay and timber buildings on site was only partially defined and excavated within the garage area on the east side of the site. The building had brickearth floors, which had been laid either side of the substantial north-south aligned brickearth sill or clay wall. These buildings were subsequently replaced by more robust stone-founded buildings which had been laid out along both sides of the road by the late 1st century. Although the majority of the internal floor surfaces were composed of brickearth, in the north-west corner of the building there was a remarkable survival of a section of carbonised timber flooring which clearly represented floorboards and joists in two adjoining rooms. The burnt remains of this floor and the adjoining masonry wall were sealed beneath mixed layers of destruction debris- which assumed to be the fire debris derived from the Hadrianic fire of AD 120-130. In contrast, the buildings along the west side were poorly preserved. It was clear that the unusually deep construction cut for the frontage wall of this range of buildings was necessitated by the presence of a massive and poorly consolidated quarry pit below it, which was filled with a large assemblage of deliberately fragmented animal bone. The practice of pulverising animal bone in this way had been noted on other Roman sites, and it was thought that it was done in order that the bones could be boiled up so that the grease and fats that they contained could be extracted. Other walls were found to be post-medieval in date. The best surviving of these was a substantial east-west aligned brick wall and associated brick-lined cesspit. [Au(abr)]

SMR primary record number: 7/048*Archaeological periods represented:* RO, PM, LIA

(E.01.2589)

TQ30806200

{C1DC9305-7FDE-488F-B8B5-A85DCF3F99E7}

Postal Code: CR8 2JB

21A-23 RUSSELL HILL, PURLEY*Archaeological Watching Brief at 21a-23 Russell Hill, Purley*

Sparey-Green, C Canterbury : Canterbury Archaeological Trust, 2006, 14pp, colour pls, figs, refs

Work undertaken by: Canterbury Archaeological Trust

A watching brief was carried out during site clearance in an area of formal gardens. Apart from one feature which may have been a tree throw of early date, only planting beds from the original garden layout belonging to the Edwardian house at 23 Russell Hill were identified. A further group of tree pits and bedding trenches were identified in the lower part of the plot at 21a Russell Hill. [Au(abr)]

Archaeological periods represented: MO

(E.01.2590)
{DF6FA3FB-2780-4773-A201-08E1787341F5}

TQ31546105

Postal Code: CR8 2EE

2-4 DALE ROAD, PURLEY, CROYDON
2-4 Dale Road, Purley, Croydon

Evans, G Salisbury : Wessex Archaeology, 2006, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

A watching brief concluded that archaeological remains did not exist at the site as a result of the recently demolished house and gardens. [Au(adp)]

Croydon

(E.01.2591)
{BCDA925B-899B-41AC-A443-C268CB0F1DF0}

TQ3714864075

Postal Code: CR0 5AX

5 SPOUT HILL, ADDINGTON VILLAGE, CROYDON
5 Spout Hill, Addington Village, Croydon CR0 5AN. London Borough of Croydon. Archaeological Observation and Recording

Compass Archaeology London : Compass Archaeology, 2006, 17pp, colour pls, figs, refs

Work undertaken by: Compass Archaeology

The northernmost trench revealed two lines of brick foundations, clearly related to the glasshouse that was shown on historic maps. The main east-west foundation was supported on brick arches. No earlier remains or artefacts were found and the natural ground surface was not exposed. [Au(abr)]

SMR primary record number: 8/393

Archaeological periods represented: PM

(E.01.2592)
{125DEF7D-4B11-4864-A580-7F56B053D7A0}

TQ3261365032

Postal Code: CR0 1JJ

89-91 PARK LANE, CROYDON
Watching Brief of Land at 89-91 Park Lane, Croydon

Hunt, G London : L-P: Archaeology, 2006, 19pp, pls, figs, refs

Work undertaken by: L-P: Archaeology

No archaeological cut features were observed during groundwork. A probable post-medieval ploughsoil was identified. [Au(abr)]

SMR primary record number: 8/600

Archaeological periods represented: PM

(E.01.2593)
{2FB7FBAC-F27C-4326-9C00-B661EBF9FB87}

NY952088552

Postal Code: CR8 5ES

PROPOSED RAY WIND FAN DEVELOPMENT
Erection of Wind Monitoring Mast for the Proposed Ray Wind Fan Development, Northumberland. Archaeological Watching Brief

O'Connell, C Musselburgh : CFA Archaeology Ltd, 2006, 8pp, colour pls, figs, refs

Work undertaken by: CFA Archaeology Ltd.

No archaeological remains were encountered during the watching brief. [Au(adp)]

(E.01.2594)
{BAA4E983-57E3-42DD-A464-1CBA975906BD}

TQ31826368

Postal Code: CR0 4HU

SURREY STREET WELL REPLACEMENT SCHEME, PURLEY WAY PLAYING FIELDS SECTION

Surrey Street Well Replacement Scheme, Purley Way Playing Fields Section, London Borough of Croydon. Archaeological Observation and Recording

Compass Archaeology London : Compass Archaeology, 2006, 20pp, colour pls, figs, tabs, refs

Work undertaken by: Compass Archaeology

The topsoil strip produced some residual struck flint of later prehistoric date. The deeper pipe trench excavation did not produce any finds but did cut through the line of the historic trackway. [Au(abr)]

SMR primary record number: 8/627

Archaeological periods represented: PM, LPR

(E.01.2595)
{F8C1F040-DACA-4A2F-A4C6-549845E8EB62}

TQ32839472

Postal Code: N9 9JT

432-434 CHURCH STREET, EDMONTON

432-434 Church Street, Edmonton, N9 9HT. London Borough of Enfield. An Archaeological Watching Brief

Compass Archaeology London : Compass Archaeology, 2006, 20pp, colour pls, figs, refs

Work undertaken by: Compass Archaeology

There was no evidence for prehistoric, Roman, medieval or earlier post-medieval activity. [Au(abr)]

SMR primary record number: 1/236

Enfield

(E.01.2596)
{BBADE7C0-2B7C-4B4F-B34A-B6B5E0C89E82}

TQ33809880

Postal Code: EN2 9HA

BUSH HILL PARK HILLFORT, BUSH HILL PARK GOLF COURSE, ENFIELD

Re-excavation (Mitigation) of Unauthorised Foul Water Pipe Installation on the Site of Bush Hill Park Hillfort, Bush Hill Park Golf Course, Enfield, 2006

Dearne, M Enfield : Enfield Archaeological Society, 2006, 12pp, figs, refs

Work undertaken by: Enfield Archaeological Society

The hillfort defences were found to be placed at a natural break of slope, however, both within the trench where work was hampered by the foul water pipe and the extension where excavation was possible, its accessible fills were found to be nineteenth century. A number of nineteenth century paths and other features were also recorded. [Au(abr)]

SMR primary record number: 10/231

Archaeological periods represented: PM, UD

(E.01.2597)
{C39B54F1-5699-4120-BD4C-111C58DEE0D8}

TQ3330094040

Postal Code: N9 9HL

EDMONTON SPORTS & SOCIAL CLUB, CHURCH STREET, EDMONTON

Edmonton Sports & Social Club, Church Street, Edmonton, London N9. Archaeological Monitoring Report

Saunders, G Letchworth : Heritage Network, 2006, 7pp, figs, tabs, refs

Work undertaken by: Heritage Network

The fieldwork revealed no significant archaeological features or deposits and no artefacts predating the 19th century. [Au(abr)]

SMR primary record number: 10/229

Archaeological periods represented: PM

(E.01.2598)
{34408F3B-C4A4-4CE4-8CCB-623F78FFC220}

TQ32409670

Postal Code: EN2 6BQ

GENTLEMAN'S ROW, ENFIELD

Archaeological Monitoring of Trial Trenches at Gentleman's Row, Enfield, December 2006

Dearne, M London : Martin J Dearne Archaeological Services, 2006, 7pp, figs, refs

Work undertaken by: Martin J. Dearne Archaeological Services

Monitoring of three test trenches across the width of the pedestrian path known as Gentleman's Row established that most pre-modern deposits had been removed/reworked by service installation trenches but evidence was recovered for the path originally having had a 'hoggin' makeup/surface and for some localised earlier modern surface at the south end of the pathway. Construction details of a boundary wall and debris from the construction of the house at No. 19 were also noted. [Au(abr)]

SMR primary record number: 10/273

Archaeological periods represented: MO

(E.01.2599)
{8EBFE85D-8BED-4254-A23D-AC6CB6B46CBF}

TQ33659845

Postal Code: EN2 9EJ

THE EAST WALL OF FORTY HALL, FORTY HILL, ENFIELD

Archaeological Excavation Adjacent to the East Wall of Forty Hall, Forty Hill, Enfield, March 2006

Dearne, M Enfield : Enfield Archaeological Society, 2006, 8pp, figs, refs

Work undertaken by: Enfield Archaeological Society

An excavation established details about the construction of the bay window and recovered post-medieval finds. [Au(adp)]

SMR primary record number: 10/0019

Archaeological periods represented: PM

Hackney

(E.01.2600)
{EC228E9B-E3AF-4A2B-8B78-D37B71F230A6}

TQ3481583610

Postal Code: E8 4RY

23-47 MARE STREET, HACKNEY

23-47 Mare Street, Hackney, London, E8. London Borough of Hackney. An Archaeological Post-excavation Assessment Report

Turner, S London : Museum of London Archaeology Service, 2007, 66pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological deposits and structures were recorded in six trenches and an area of 32m by 12m was opened up. Medieval agricultural activity in the form of possible field boundary ditches, a pit and a ploughsoil horizon dating from 1240 was observed on site, and several post holes and beam slots associated with a timber barn constructed around the mid 1700s were excavated. Later activity on the site consisted of the late 1700s construction of a brick-built, sunken floored industrial structure with courtyard and multiple brick-lined pits, soakaways and drains associated with the activities on site. [Au(abr)]

SMR primary record number: 12/265

Archaeological periods represented: PM, MD

Hounslow

(E.01.2601)
{8481BCEB-B862-447E-A5B7-17DBDB3CB818}

TQ10757850

Postal Code: UB2 5XH

WESTERN INTERNATIONAL MARKET

An Assessment of Archaeological Investigations at Western International Market, London Borough of Hounslow

Boyer, P London : Pre-Construct Archaeology Ltd, 2006, 303pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The excavation revealed a concentration of archaeological features, far greater than archaeological remains had been suggested by a previous evaluation. The excavation confirmed the presence of a Middle Bronze Age cremation and also showed that the majority of the cremations were located within a small area adjacent to the entrance of a penannular ditched enclosure, probably of Late Neolithic or Early Bronze Age in date. Numerous post holes were also found within the broad band of archaeological features, along with a number of pits and a few linear features, some 700 features in all. The majority of these have been dated to the later prehistoric period (Late Bronze Age to Middle Iron Age), and suggested a continuity of occupation, probably in excess of 500 years. A further 600 features were exposed, again mostly later prehistoric date but with a significant early Anglo-Saxon element including a sunken-featured building and other possible post-built structures. Some evidence of Romano-British activity was also detected. A second strip uncovered a further 200 features. Again, the majority of these were post holes of later prehistoric date but additional evidence included a ring gully of Early/Middle Iron Age date and further to the south a number of ditches, probably representing the remnants of later prehistoric and Romano-British field systems. [Au(abr)]

SMR primary record number: 18/160

Archaeological periods represented: EBA, IA, EM, LPR

Islington

(E.01.2602)
{D4DE1E94-EA5A-424B-BE1C-CA59996A7BA6}

TQ3268685482

Postal Code: N16 9QH

37-43 GREEN LANES, STOKE NEWINGTON

37-43 Green Lanes, Stoke Newington, N16. London Borough of Islington. An Archaeological Watching Brief Report

Cardiff, P London : Museum of London Archaeology Service, 2006, 16pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

A watching brief observed features that were likely to have been related to the recently demolished petrol station. [Au(abr)]

SMR primary record number: 19/380

Archaeological periods represented: MO

(E.01.2603)
{22690DFA-F1FF-4834-A264-DB86669B71E2}

TQ3272082188

Postal Code: EC1P1HX

HONOURABLE ARTILLERY COMPANY, ISLINGTON

Honourable Artillery Company, Islington. Report on Archaeological Watching Brief

Evans, G Salisbury : Wessex Archaeology, 2006, 51pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

The results of the watching brief reaffirmed the history of the site as outlined in the 2004 evaluation. Roman pottery sherds were the earliest remains located, followed by deep rubbish pits dating to the 16th/17th centuries. A series of dumps and levelling deposits were contemporary with this. The only

structural remains recorded were from the 18th century onwards and included a brick cess pit or soakaway, several brick walls, a capped well and two culverts. [Au(adp)]

Archaeological periods represented: PM, RO

(E.01.2604)
{9506ACA0-4919-44FE-823E-3E7430ADC30C}

TQ32668193

Postal Code: EC1Y4TD

ROPEMAKER STREET, ISLINGTON

An Archaeological Watchign Brief at Ropemaker Street, Islington, London EC2

Langthorne, J London : Pre-Construct Archaeology Ltd, 2006, 26pp, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The watching brief was undertaken on thirty-three bays. Archaeological deposits were found to survive in three of the bays consisting of traces of peaty clay representing the remains of the Moorfields marshlands which covered the site until the late 16th century, and a possible medieval or post-medieval rubbish pit. All other potentially archaeological deposits had been truncated by modern features in the other bays. [Au(abr)]

SMR primary record number: 19/321

Archaeological periods represented: PM

(E.01.2605)
{B8E50EBA-F1B2-4B9E-8085-65C2BB262525}

TQ3204082050

Postal Code: EC1A4JU

THERESE HOUSE, 29-30 GLASSHOUSE YARD

Therese House, 29-30 Glasshouse Yard, London, EC1. London Borough of Islington. An Archaeological Post-excavation Assessment

Museum of London Archaeology Service London : Museum of London Archaeology Service, 2006, 52pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

During the excavation a number of pits which were interpreted to be the result of quarrying were located across the site. These features were early medieval and predated the foundation of the Charterhouse. These pits were sealed by a ploughsoil horizon dating to the 13th-14th centuries. Wall footings forming elements of Cells R and S of the Charterhouse monastery were located. Three burials may have been related to this phase on the site. A number of post-medieval burials were located across the central and southern extent of the site. These burials were associated with the General Baptist Chapel that appeared on 18th century maps of the site and dated from the late 17th century onwards. Some post-medieval pitting and dumped deposits were also identified. [Au(abr)]

Archaeological periods represented: PM, MD

Kingston upon Thames

(E.01.2606)
{AD90EEE3-F0B2-4E34-B6E6-663DC769DF6A}

TQ17906950

Postal Code: KT1 1QA

LAND AT WATER LANE/VICARAGE ROAD, KINGSTON UPON THAMES

Land at Water Lane/Vicarage Road, Kingston Upon Thames. Archaeological Excavation Report

Norcott, D Salisbury : Wessex Archaeology, 2006, 7pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

An excavation carried out after Pre-Construct Archaeology earlier in 2006 had identified a possible palaeochannel. The purpose of this excavation was to record it. [Au(adp)]

Archaeological periods represented: PA

(E.01.2607)
{C9FB2E03-CA67-422A-8539-AC9A7F8FF48E}

TQ1789868158

Postal Code: KT1 2EW

MARLOW COTTAGE, ANGLESEA ROAD

Marlow Cottage, Anglesea Road, London, KT1. London Borough of Kingston-upon-Thames. Watching Brief Report

Cetera, A London : Museum of London Archaeology Service, 2006, 23pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Observation during the groundwork revealed no evidence of archaeological features or artefacts.

[Au(abr)]

SMR primary record number: 21/259

Lewisham

(E.01.2608)
{07BE5B1E-618A-4D64-A51D-318FE4C4CBEE}

TQ3625078372

Postal Code: SE8 5SG

68-88 EVELYN STREET

68-88 Evelyn Street, London, SE8. London Borough of Lewisham. An Archaeological Watching Brief Report

Bowsher, J London : Museum of London Archaeology Service, 2006, 16pp, figs, refs

Work undertaken by: Museum of London Archaeology Service

No features of archaeological significance were found or disturbed. [Au(abr)]

SMR primary record number: 23/216

(E.01.2609)
{D5159BFE-F5B9-48BA-8565-E1BE0AB0A079}

TQ39327524

Postal Code: SE135TF

BOONE'S CHAPEL, LEE HIGH ROAD

An Archaeological Watching Brief at Boone's Chapel, Lee High Road, London Borough of Lewisham

Langthorne, J London : Pre-Construct Archaeology Ltd, 2006, 25pp, pls, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

No discrete archaeological deposits or features were discovered in the main body of the chapel, the composition of the ground beneath the flagstones being made ground dating from the original construction of the chapel with only a few modern intrusions. The geotechnical test pits and archaeological test pit in the vicinity of the window bay enabled the extant and construction of the crypt to be recorded. [Au(abr)]

SMR primary record number: 23/152

Archaeological periods represented: PM

Merton

(E.01.2610)
{B4B89B8D-107F-4191-BD2E-C23C6290B94E}

TQ26606996

Postal Code: SW192YL

ALTERATIONS TO MERTON SAVACENTRE, MERTON

Alterations to Merton Savacentre, Merton, Greater London. Archaeological Evaluation and Watching Brief

Tann, G & Lee, R Lincoln : Lindsey Archaeological Services, 2006, 34pp, colour pls, figs, tabs, refs

Work undertaken by: Lindsey Archaeological Services

Extensive reinforced concrete slabs and thick layers of imported consolidation material were found across the site and in most locations no pre-1980 deposits survived within 1.5-2m of the present ground surface. A single probable foundation from the priory church was revealed at the edge of a contractors small trial hole west of the new rear traveller and silt fills of post-medieval ditches for textile processing may have been encountered. Brick walls thought to be of eighteenth century date and later buildings were found. [Au(abr)]

SMR primary record number: 24/265

Archaeological periods represented: PM, MO

Newham

(E.01.2611)
{999263A4-5D2A-4D9B-A491-C8A4DE40402D}

TQ40598307

Postal Code: E13 0AP

128-136 HIGH STREET, PLAISTOW

128-136 High Street, Plaistow E13. London Borough of Newham. Archaeological Watching Brief Report

Wessex Archaeology Salisbury : Wessex Archaeology, 2006, 11pp, figs, tabs, refs

Work undertaken by: Wessex Archaeology

A watching brief observed that petrol holding tanks had truncated the entire site. The remains of the external wall at the frontage of the 19th century terrace houses was noted. No other archaeological remains existed at the site. [Au(adp)]

Archaeological periods represented: PM

(E.01.2612)
{FBC36EC4-6648-4A50-9222-2DC45F591C2B}

TQ4237484063

Postal Code: E6 1JB

149-153 HIGH STREET NORTH

149-153 High Street North, London Borough of Newham. An Archaeological Excavation Report

Birchenough, A London : Museum of London Archaeology Service, 2007, 40pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological deposits and features were recorded in section at the eastern, northern and southern sections of the excavation. The earliest physical evidence for human occupation encountered during the excavation were five prehistoric pits and a possible eaves-drip gully located at the southern end of the site. Due to the small size of the pottery ground retrieved and the lack of diagnostic forms, no clear date could be assigned to these features although they may have dated from the Late Bronze Age/Early Iron Age transition period. Further evidence of prehistoric occupation in the vicinity was tested by the presence of a Neolithic convex side scraper, found residually within the infill of a Roman ditch. A later phase of activity dated to the early Roman period was represented at the northern side of the site by an L-shaped ditch and two pits of unknown function. Post-medieval activity on the site was represented by a number of small post holes in the centre of the site, an 18th century brick-built cess pit and a number of 19th century pits at the northern extent of the excavation. [Au(abr)]

SMR primary record number: 25/344

Archaeological periods represented: PR, PM, RO

Richmond upon Thames

(E.01.2613)
{7C7988BE-2E08-4256-A246-9E1AA52CAF27}

TQ15527041

Postal Code: TW110EB

LAND AT THE NATIONAL PHYSICAL LABORATORIES, TEDDINGTON

An Archaeological Watching Brief. Land at the National Physical Laboratories, Teddington

Hawkins, D London : CgMs, 2006, 17pp, figs, refs

Work undertaken by: CgMs, Pre-Construct Archaeology Ltd.

The watching brief revealed evidence of natural sandy silt. Only post-medieval archaeological deposits were encountered. [Au(abr)]

SMR primary record number: 27/125

Archaeological periods represented: PM

Southwark

(E.01.2614)

TQ3363579124

{6726EFA1-4642-45C1-A948-3B8870AD7585}

Postal Code: SE163QP

161 GRANGE ROAD

161 Grange Road, London, SE1. London Borough of Southwark. An Archaeological Evaluation and Excavation Report

Mackinder, T London : Museum of London Archaeology Service, 2006, 27pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Two evaluation trenches were excavated on the site. Later, one of these trenches was extended to further examine a medieval drain. A ditch and a pit that contained two young pigs probably dated to the Roman period. There was a well-built stone drain/culvert dated to the late 13th/mid 14th century that was probably associated with the grange or farm estate of Bermondsey Abbey. This replaced an earlier ditch and a timber lined drain. In the post-medieval period there were at least three brick buildings along the Spa Road frontage. A series of pits, some lined with timber or brick and dated to the 18th century, were probably related to the local tanning industry. [Au(abr)]

SMR primary record number: 28/191

Archaeological periods represented: MD, RO, PM

(E.01.2615)

TQ3177279441

{E99C950B-2CF1-456D-B5FC-6FB9E32122C1}

Postal Code: SE1 0BP

CHAPEL STUDENT UNION AND PRIMARY CARE CENTRE, LONDON SOUTH BANK UNIVERSITY, ROTARY STREET

Chapel Student Union and Primary Care Centre, London South Bank University, Rotary Street, London, SE1. London Borough of Southwark. An Archaeological Watching Brief Report

Menary, C London : Museum of London Archaeology Service, 2006, 18pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Geotechnical trial pits that were monitored produced a sequence of ploughsoil overlain by 19th century deposits. [Au(abr)]

SMR primary record number: 28/199

Archaeological periods represented: PM

(E.01.2616)

TQ3302080060

{7A0E5358-0165-400E-8D83-FD774A6498D1}

Postal Code: SE1 2QY

POTTERS FIELDS, SOUTHWARK

Potters Field, Southwark, SE1. London Borough of Southwark. An Archaeological Watching Brief Report

North, C London : Museum of London Archaeology Service, 2006, 21pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Fieldwork consisted of the monitoring of 15 trial pits. Post-medieval pottery and pipes were observed. [Au(adp)]

SMR primary record number: 25/194

Archaeological periods represented: PM

(E.01.2617)
{5272CEC5-CBA0-44B0-8E5B-9D87A0E1440C}

TQ3425077750

Postal Code: SE156TH

THE COCKNEYS, 610 OLD KENT ROAD, LONDON BOROUGH OF SOUTHWARK
The Cockneys, 610 Old Kent Road, London Borough of Southwark. Watching Brief Report

Evans, G & Valler, G Salisbury : Wessex Archaeology , 2006, 20pp, colour pls, figs, tabs, refs

Work undertaken by: Wessex Archaeology

Remains dating to the Roman and post-medieval periods were revealed during an earlier evaluation. A watching brief recorded pits similar to those also recorded during the evaluation. These were undated and may have related to the construction or repair of the Roman Watling Street. Medieval deposits were not present on the site. In the absence of truncation it was assumed that the site was an open area until the construction of the Cockneys, a public house. [Au(adp)]

Archaeological periods represented: RO, PM

Sutton

(E.01.2618)
{B469B7DE-9CB8-4ECE-AD67-8D0BE0141D15}

TQ24146386

Postal Code: SM3 8QJ

PARK HILL HOUSE, PARKSIDE, CHEAM

Park Hill House, Parkside, Cheam

Phillips, J Carshalton : Carshalton and District History and Archaeology Society, 2006, 3pp

Work undertaken by: Carshalton and District History and Archaeology Society

A foundation trench cut through a 20th century soakaway. There were no finds other than obviously modern material and no sign of medieval pottery. [Au(adp)]

SMR primary record number: 29/286

Archaeological periods represented: MO

Tower Hamlets

(E.01.2619)
{8517053B-DFED-4583-B7FF-03A8592B0DDB}

TQ3398081056

Postal Code: E1 8DJ

31/33 SCARBOROUGH STREET, WHITECHAPEL

31/33 Scarborough Street, Whitechapel E1, London Borough of Tower Hamlets. Archaeological Watching Brief

Pontin, L Salisbury : Wessex Archaeology , 2006, 5pp, figs, refs

Work undertaken by: Wessex Archaeology

The watching brief was undertaken during the sinking of six piling shafts and attendant works. No evidence of surviving Romano-British remains was noted. [Au(abr)]

(E.01.2620)
{8263AA98-23E2-4373-99AA-ECF107637069}

TQ3769883071

Postal Code: E3 2SP

BOW BAPTIST CHURCH BURIAL GROUND, 2-25 PAYNE ROAD

Bow Baptist Church Burial Ground, 2-25 Payne Road, London, E3. London Borough of Tower Hamlets. A Post-Excavation Assessment and Updated Project Design

Miles, A & Powers, N London : Museum of London Archaeology Service, 2007, 106pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

The excavations revealed the post-medieval cemetery north of the present Bow Baptist Church. A total of 348 contexted burials were recorded and retained for analysis by the osteologist. All were aligned

east-west with the skull at the west end. Two brick vaults that contained burials were also recorded. The majority of the burials on site were in wooden coffins, with two lead coffins from the general burial area and from the northern vault. Forty-four burials were at least partially identifiable from their coffin plates. [Au(abr)]

SMR primary record number: 30/547
Archaeological periods represented: PM

(E.01.2621)
{B04FF756-8326-41FE-A957-996317A78DB7}

TQ37628294

Postal Code: E3 3AR

LAND AT BOW CHURCH

An Archaeological Watching Brief of Geotechnical Investigations on Land at Bow Church, London Borough of Tower Hamlets

Chesterman, M London : Pre-Construct Archaeology Ltd, 2006, 18pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd

The watching brief monitored the excavation of 8 geotechnical pits. Natural deposits were seen in one test pit. In the other pits, remains were limited to 19th-20th century made ground surfaces. In Test Pit 3, however, a metallised surface was revealed which may have been the remains of a post-medieval precursor to Bow Road. [Au(abr)]

SMR primary record number: 30/636
Archaeological periods represented: PM

(E.01.2622)
{9DE0E3A1-DF0A-41CB-8D84-AC3E550195B2}

TQ29108090

Postal Code: W1R 6AS

23 SAVILE ROW, CITY OF WESTMINSTER

An Archaeological Watching Brief at 23 Savile Row, City of Westminster

Langthorne, J London : Pre-Construct Archaeology Ltd, 2006, 18pp, figs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

Six trial pits were dug as part of a geotechnical investigation prior to the redevelopment of the building. Any archaeological deposits in the location of the trial pits had been entirely truncated by modern construction. [Au(abr)]

SMR primary record number: 33/662

(E.01.2623)
{F327296F-9F49-42ED-8751-98AD78753E6E}

TQ2933080148

Postal Code: SW1A1EF

3 ST. JAMES'S STREET, WESTMINSTER

3 St James's Street, Westminster, London, SW1. City of Westminster. An Archaeological Watching Brief

Bowsher, J London : Museum of London Archaeology Service, 2006, 19pp, figs, refs

Work undertaken by: Museum of London Archaeology Service

Work on the refurbishment in one of the basement rooms was monitored intermittently between June and July. A 17th century brick lined well and associated deposits was recorded below the floor level in the room. Natural brickearth was also observed, though this was likely to have been truncated. [Au(abr)]

SMR primary record number: 33/651
Archaeological periods represented: PM

(E.01.2624)
{8DF01F1D-1FC5-40FD-B9AF-94F1A010CB7D}

TQ2800081600

Postal Code: W1H 4AB

55 BAKER STREET

55 Baker Street, London W1. City of Westminster. An Archaeological Watching Brief

Bowsher, J London : Museum of London Archaeology Service, 2006, 25pp, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Archaeological deposits were recorded in three trenches, including a post-medieval wall. Natural gravel was also observed. [Au(adv)]

SMR primary record number: 33/605

Archaeological periods represented: PM

(E.01.2625)
{20941E39-7CDD-4A4B-A8FE-DCAA7AA0387C}

TQ28458038

Postal Code: W1K 1HF

8 SOUTH AUDLEY STREET

An Archaeological Watching Brief at 8 South Audley Street, City of Westminster, London W1K 1HF

Fairman, A London : Pre-Construct Archaeology Ltd, 2006, 34pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology Ltd.

The watching brief identified late 19th century masonry possibly relating to the ornamental gardens. Other possible late 19th century features included masonry that possibly related to residential structures. Other trial pits revealed a series of made ground layers over gravels and clays suggesting the site had been severely truncated, possibly by quarrying. [Au(abr)]

SMR primary record number: 33/620

Archaeological periods represented: PM

(E.01.2626)
{1BBA591F-38CF-4B76-B06C-BD370A449DC6}

TQ2824579001

Postal Code: SW1W9AJ

82 EATON SQUARE

82 Eaton Square, London, SW1. City of Westminster. An Archaeological Watching Brief Report

Cowie, R London : Museum of London Archaeology Service, 2007, 16p, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

The excavation of six areas was monitored. Excavations revealed river terrace gravel and, near the south-east end of the building, late post-medieval fill. The latter may have been the infill of construction features for the present building and/or late post-medieval quarries. Excavations also exposed a 19th century soakaway and culvert, both of which related to the Grade II* Listed buildings (built 1826-30) that occupied the site. No significant archaeological remains were found. [Au(abr)]

SMR primary record number: 33/635

Archaeological periods represented: PM

Westminster

(E.01.2627)
{689AA071-D2AA-4C37-8377-AD373786629C}

TQ3019180336

Postal Code: WC2N5BX

NORTHUMBERLAND AVENUE SHAFTS

Northumberland Avenue Shafts, London, WC2. City of Westminster. An Archaeological Watching Brief Report

Buton, E London : Museum of London Archaeology Service, 2006, 25pp, colour pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

Observations of work on three shafts revealed a complex brick built structure, surviving up to 2.8 metres in height. It was thought that the structure may have represented a drainage system or garden feature associated with the original Northumberland House, formerly Suffolk House, constructed in the

early 17th century. No other features were revealed and deposits consisted of post-medieval and late medieval dumps, some of which related to the late 19th century construction of Northumberland Avenue and demolition of the original Northumberland House. [Au(abr)]

SMR primary record number: 33/642

Archaeological periods represented: PM, MD

(E.01.2628)

TQ3016079390

{B3D96965-66AE-4695-BF04-22EBC9519311}

Postal Code: SW1P3JY

PROPOSED TICKET OFFICE, 607 OLD PALACE YARD & THE JEWEL TOWER GARDEN

Proposed Ticket Office, 607 Old Palace Yard & The Jewel Tower Garden, London, SW1. City of Westminster. An Archaeological Watching Brief Report

MacKinder, T London : Museum of London Archaeology Service, 2006, 17pp, figs, refs

Work undertaken by: Museum of London Archaeology Service

Work on an area of new paving and a disabled access ramp was monitored during redevelopment works for a new ticket office. Archaeological deposits comprised of several 18th century brick walls and a section of medieval wall were recorded in an area located behind the Listed building within the Scheduled Ancient Monument. [Au(abr)]

SMR primary record number: 33/647

Archaeological periods represented: PM