

West Midlands

Birmingham Area

Birmingham

(E.06.3855) SP0860580064
 AIP database ID: {BD756019-3ACD-4265-9AB4-A834E5ED4FD3}
 Parish: Billesley Ward Postal Code: B14 4BL
YARDLEY WOOD ROAD, BIRMINGHAM
Yardley Wood Road, Birmingham. An Archaeological Watching Brief
 Porter, SEdgbaston : Birmingham Archaeology, 2007, 8pp, figs, refs
 Work undertaken by: Birmingham Archaeology
 An archaeological watching brief was maintained while two test trenches were excavated on the location of an underground storage tank. Although the two trenches were monitored, no significant archaeological features, deposits or finds were observed. [Au (abr)]

OASIS ID :birmingh2-29062

(E.06.3856) SP0768779903
 AIP database ID: {29B13768-EF19-49EC-9C98-1B0266BF9131}
 Parish: Kings Norton Postal Code: DE72 2BQ
TAME SCHEMES, KINGS HEATH
Tame Schemes, Kings Heath, Birmingham. An Archaeological watching Brief 2007
 Halsted, J Edgbaston : Birmingham Archaeology, 2007, A4 spiral bound report
 Work undertaken by: Birmingham Archaeology
 In November 2006 Birmingham Archaeology carried out an archaeological watching brief at three sites in Kings Heath, south Birmingham. The work was commissioned by Severn Trent Water Ltd. As part of geotechnical investigations in advance of a proposed pipeline scheme. Test pits revealed a sequence of natural geology and alluvium, together with some waterlogged organic deposits at the site of Cocks Moors West. [OASIS(Au)]

SMR primary record number: 1463752
Archaeological periods represented: UD

OASIS ID :birmingh2-36404

(E.06.3857) SP04987876
 AIP database ID: {8670F2E7-3051-4437-9082-6855249BCE60}
 Parish: Kings Norton Ward Postal Code: B38 9AZ
THE SARACEN'S HEAD, KINGS NORTON, BIRMINGHAM
The Saracen's Head, Kings Norton, Birmingham. Building Recording and Watching Brief
 Tyler, R Edgbaston : Birmingham Archaeology, 2007, 35pp, colour pls, figs, refs
 Work undertaken by: Birmingham Archaeology
 An archaeological building recording exercise was carried out in 2005 with a watching brief carried out at the site in 2007. It revealed that a high carriageway entrance, located to the southern end of the east range, originally formed a central access point to the courtyard. There was evidence that a now demolished row of cottages may have originally formed a continuation of the original timber framed east range. [Au(adp)]

Archaeological periods represented: MD

OASIS ID :no

(E.06.3858) SP07708657

AIP database ID: {D4F68272-8D95-4C68-BF81-8A4F9F1C3077}

Parish: Nechells Ward

Postal Code: B5 5LP

THE WALKER BUILDING 58 OXFORD STREET, DIGBETH, BIRMINGHAM

The Walker Building 58 Oxford Street, Digbeth, Birmingham. Archaeological Watching Brief 2007

Collins, P & colls, K Edgbaston : Birmingham Archaeology, 2007, 17pp, colour pls, figs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried out at the site and revealed that post-medieval structural remains were encountered in four of the test pits. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :no

(E.06.3859)

SP04308270

AIP database ID: {56DA7129-4A13-4646-9219-73EBA4356058}

Parish: Selly Oak Ward

Postal Code: B29 6DJ

SELLY OAK LINK ROAD

Selly Oak Link Road. An Archaeological Watching Brief

Hewitson, C Edgbaston : Birmingham Archaeology, 2007, 15pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

The watching brief encountered no significant archaeological monuments. The site showed evidence of the alluvial flood processes associated with the Bournbrook and it was suggested that flooding and alluvial wash may have resulted in the loss of archaeological deposits in this area. [Au(adp)]

OASIS ID :no

Coventry

(E.06.3860)

SP37867851

AIP database ID: {1B8C1A49-BB55-4619-B6B3-B04E514CCDB7}

Parish: Wyken Ward

Postal Code: CV3 2SN

LAND OFF HARRY WESTON ROAD, BINLEY

Archaeological Strip, Map and Recording Action on Land off Harry Weston Road, Binley

McAree, D

McAree, D Northampton : Northamptonshire Archaeology, 2007, 36pp, colour pls, figs, tabs, refs

Work undertaken by: Northamptonshire Archaeology

Archaeological strip, map and recording action was undertaken on land off Harry Weston Road, Binley. Remnant earthwork remains of a medieval field system and ridge and furrow cultivation were uncovered together with post holes from a fence alignment, a large pond and a number of pits that may have represented the remains of dew ponds. A crude medieval hearth with at least two phases of use, the latter contained a large quantity of charred cereal grains and may have been the remains of a malting oven. [Au(abr)]

Archaeological periods represented: UD, MD

OASIS ID :no

Dudley

(E.06.3861)

SO95228472

AIP database ID: {5BCD3BE9-AB6E-4202-8AD9-BF4EA98EB23E}

Parish: Belle Vale Ward

Postal Code: B63 3PA

BELLE VALE, HALESOWEN

Archaeological Watching Brief at Belle Vale, Halesowen

Hanna, T Stoke-on-Trent : Stoke-on-Trent Archaeology, 2007, 16pp, colour pls, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

An archaeological watching brief was carried out at the site. Most of the excavation yielded evidence of 20th century activity connected with the use and demolition of the G. Clancey Ltd Works. Trench Two, however, revealed evidence of two brick walls that may have related to the ironworks which stood on the site during the 19th century. The recording of these structures was severely restricted by the depth of the excavations and the presence of industrial contaminates which prevented access into the cuttings. [Au(adp)]

SMR primary record number: 166

Archaeological periods represented: PM, MO

*OASIS ID :*no

(E.06.3862)

SO91909350

AIP database ID: {43CDAB46-FE2D-4DA5-A623-F727B13A5831}

Parish: Sedgley Ward

Postal Code: DY3 1SS

DORMSTON HOUSE, DUNLEY ST. SEDGLEY

Dormston House, Dunley St. Sedgley. An Archaeological Watching Brief

Paul, S Edgbaston : Birmingham Archaeology , 2007, 16pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

No archaeological features, structures, deposits or horizons were identified during the course of the groundwork. No artefactual material predating the modern period was recovered. [Au]

*OASIS ID :*birmingh2-37056

East Staffordshire

(E.06.3863)

SK06503960

AIP database ID: {77D42C45-F09E-4880-BE49-B00F6EC34DB6}

Parish: Croxden

Postal Code: ST14 5JG

CROXDEN ABBEY, CROXDEN

Croxden Abbey, Croxden, Staffordshire. An Archaeological Watching Brief

Charles, M Edgbaston : Birmingham Archaeology , 2007, 13pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried out during July 2007 within the grounds of Croxden Abbey, a Scheduled Ancient Monument. The work was undertaken during the excavation of trenches to accommodate concrete foundations for new display panels. Three hand excavated trenches were monitored by an archaeologist during the watching brief. One trench revealed evidence of possible stone foundations that may either have been associated with the infirmary building, or another structure to the west of the infirmary. Finds of medieval date including sherds of pottery and tile were recovered from the topsoil in all of the trenches. [Au]

Archaeological periods represented: MD, UD

*OASIS ID :*no

(E.06.3864)

SK11283923

AIP database ID: {DB52A2DD-E500-405C-831E-527F221A475B}

Parish: Rocester

Postal Code: ST14 5JY

TUTBURY MILL, ROCESTER

Tutbury Mill, Rocester, An Archaeological Watching Brief

Bishop, E Edgbaston : Birmingham Archaeology , 2007, 16pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

In February 2007 an archaeological watching brief was carried out during geotechnical groundwork. Five trial pits were excavated by machine and five by hand. No significant archaeological features or deposits were recorded. [Au(adp)]

*OASIS ID :birmingh2-28439***Sandwell**

(E.06.3865)

SO95269227

AIP database ID: {8FC9063E-FED9-4F2F-B078-4EB4B49E3858}

Parish: Tipton Green Ward

Postal Code: DY4 8HQ

**FORMER SITE OF ROUNDS TIMBER YARD, HIGH STREET,
TIPTON***Former site of Rounds Timber Yard, High Street, Tipton, an Archaeological Watching Brief 2006-2007*Gittins, A & Halsted, J Edgbaston : Birmingham Archaeology, 2007, 35pp, colour pls, figs, refs
Work undertaken by: Birmingham Archaeology

The site was considered to lie within the core of the medieval settlement of Tipton. A possible medieval moated site was thought to have been located in close proximity. The nature of both medieval and post-medieval activity in this area were little understood and a watching brief at the site allowed for the potential for material remains of these periods to contribute to the understanding of its historical development. Insubstantial linear gullies appeared to have formed the earliest features on the site possibly dating to between the late 17th to mid 18th centuries, and were overlain by substantial quantities of industrial waste material representing intensive activity in the 19th and early 20th centuries. Brick built cellaring was recorded together with a number of brick-lined shafts or wells and evidence for industrial activity, including ironworking, in the form of working surfaces, waste material, possible hammer bases and grinding stones. [Au(abr)]

Archaeological periods represented: PM*OASIS ID :birmingh2-50315***South Staffordshire**

(E.06.3866)

SO88839156

AIP database ID: {AD9139F6-4F15-43D1-875B-29CC31FC240A}

Parish: Himley

Postal Code: DY3 4DF

HIMLEY HALL, HIMLEY*Himley Hall, Himley, Staffordshire: Archaeological Watching Brief*

Tyler, R Edgbaston : Birmingham Archaeology, 2007, 19pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried out at the site during groundwork related to the refurbishment of an oil tank shed and boiler room, and the excavation of related service trenches at Himley Hall. The hall was believed to have occupied the site of the former medieval moated manor house. In 1740 it was demolished and replaced by a new mansion in the palladian style. Groundwork within the courtyard to the north of the hall exposed a brick built vault of unknown function. The limited exposure of the structures did not allow any meaningful interpretation of its original function, though it appeared not to relate to the standing 20th century storage sheds within the yard. Excavation of the parkland area of the hall revealed a post medieval culvert running east to west. [Au(adp)]

SMR primary record number: 163*Archaeological periods represented:* MO, PM*OASIS ID :no***Walsall**

(E.06.3867)

SP00209830

AIP database ID: {7683ADE3-6061-4399-811D-D21F684844A1}

Parish: Pleck Ward

Postal Code: WS2 9PS

WALSALL MANOR HOSPITAL, WALSALL***An Archaeological Watching Brief at Walsall Manor Hospital, Walsall, West Midlands***

Patrick, J Leicester : University of Leicester Archaeological Services, 2008, 9pp, colour pls, figs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay approximately a kilometre west of the excavations of medieval Walsall. No archaeological remains were encountered during the watching brief. [Au(adp)]

OASIS ID :no

(E.06.3868)

SP01359832

AIP database ID: {4B223633-44D2-42E6-9254-BA7C6B084BFE}

Parish: St Matthew's Ward

Postal Code: WS1 1RL

SHANNON'S MILL AND SURROUNDING AREA, WALSALL***Shannon's Mill and Surrounding Area, Walsall: Post-Excavation Assessment and Research Design***

Ramsey, E Edgbaston : Birmingham Archaeology, 2007, 63pp, pls, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

The results of the excavation and watching brief identified an area of historic Walsall occupied and reoccupied over the post medieval period with dramatic changes in use character and fortune mirrored and enhanced by the documentary evidence. The hill itself comprised of layers and deposits relating to limestone quarry backfill, sparsely dated to the 17th century. Pits were identified cutting these layers indicative of industrial activity as the quarrying occurred. After the quarrying had ceased the area was recolonized in the first instance with large affluent houses along the Upper Rushall Street frontage, and in the mid to late 19th century with smaller slum houses crowded in behind these over the hill. These latter properties were eventually demolished during the 1930's. [Au(adp)]

SMR primary record number: SRL7298

Archaeological periods represented: PM, MD

OASIS ID :no

Wolverhampton

(E.06.3869)

SO91509870

AIP database ID: {4C9383B0-293E-4AF1-9F21-E2D1701DA215}

Parish: St. Peter's Ward

Postal Code: WV1 1DW

14-16 LICHFIELD STREET, BILSTON***Building Recording and Watching Brief at 14-16 Lichfield Street, Bilston, Wolverhampton***

Cook, MTwickenham : Martin Cook, 2007, 25pp, colour pls, figs, tabs, refs

Work undertaken by: Martin Cook

An archaeological building recording ,watching brief and documentary research was carried out. This revealed that the site was occupied by a small single building and the site of an early coal mine dating to the 17th or 18th century. [Au(adp)]

SMR primary record number: SRL7260

Archaeological periods represented: PM

OASIS ID :no

(E.06.3870)

SO91609840

AIP database ID: {DB8F48C5-3B86-4D3E-A062-F4C257B9444D}

Parish: St. Peter's Ward

Postal Code: WV1 3BA

OLD HALL STREET, WOLVERHAMPTON***Old Hall Street, Wolverhampton: an Archaeological Watching Brief***

Breeze, P Edgbaston : Birmingham Archaeology, 2007, 14pp, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried out at the site and revealed that the site was within the area of a known Elizabethan Great Hall. The development was suspected to be positioned over the south-western corner of the moat associated with the great hall as indicated by prior excavations in the area. [Au(adp)]

SMR primary record number: SRL7300
Archaeological periods represented: MD, MO

*OASIS ID :*birmingh2-36145

Herefordshire

County of Herefordshire

(E.60.3871) SO6948043437

AIP database ID: {EEF212D9-5F89-469F-92AA-69516FACAA76}

Parish: Bosbury

Postal Code: HR8 1PU

BOSBURY PARISH HALL, BOSBURY

Archaeological Observation. Bosbury Parish Hall, Bosbury, Herefordshire

Priestly, S Leominster : Border Archaeology , 2007, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

As remains of significance were not encountered, the observations confirmed that no archaeological features, structures or deposits were impacted by the groundwork. [Au(abr)]

SMR primary record number: 17170

*OASIS ID :*borderar1-38956

(E.60.3872) SO3117841759

AIP database ID: {A3CAA67A-EA7D-4901-930F-433420E65B34}

Parish: Dorstone

Postal Code: HR3 6AB

THE OLD STABLES, DORSTONE

Archaeological Observation: (Land adjoining) The Old Stables, Dorstone, Herefordshire

Children, G Leominster : Border Archaeology , 2007, 9pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

Each trench revealed three contexts, with topsoil overlying two subsoil deposits. No natural deposits were exposed on the site and there was thus a possibility that archaeological deposits may be present. [Au(abr)]

SMR primary record number: 17498

*OASIS ID :*borderar1-40900

(E.60.3873) SO5126939558

AIP database ID: {5508079D-DB96-4B4A-A60A-FC7A8CF87049}

Parish: Hereford

Postal Code: HR1 2NX

HOGG'S MOUNT STEPS, CASTLE GREEN, HEREFORD

Hogg's Mount Steps, Castle Green, Hereford, Herefordshire: An Archaeological Watching Brief

Atkinson, C Hereford : Herefordshire Archaeology , 2007, 10pp, figs, refs

Work undertaken by: Herefordshire Archaeology

The investigation centred on the work associated with the reconstruction of existing steps that link Mill Street with a path that ran along the top of the rampart that enclosed the Castle green. It was found that the material employed in the construction of the rampart was of gravel and sand extracted from the defensive ditch that supported the rampart. The small finds excavated from the site consisted of animal bones, most likely sheep and dog. No other artefacts were retrieved to provide an interim date for the archaeology uncovered, though it was unlikely that the material predated the 17th century. [Au(abr)]

Archaeological periods represented: MD, UD

OASIS ID :no

(E.60.3874)

SO50554066

AIP database ID: {39BB1188-3FF1-43E6-A529-10FFA7ED3CA7}

Parish: Hereford

Postal Code: HR4 9YE

VICTORIA EYE HOSPITAL, HEREFORD*Victoria Eye Hospital, Hereford. Archaeological Watching Brief*

Crooks, K H Hereford : Archaeological Investigations Ltd., 2007, 31pp, figs, tabs, refs

Work undertaken by: Archaeological Investigations Ltd.

Following and evaluation, archaeological monitoring observed features including pits dating to the 10th and 11th centuries and a large number of pits and a possible post hole dating to the 13th century or the later medieval period. [Au(abr)]

SMR primary record number: 17318*Archaeological periods represented:* MD, PM*OASIS ID :no*

(E.60.3875)

SO2887056963

AIP database ID: {44D9813C-854F-4D24-BB68-53E6CA316E13}

Parish: Kington

Postal Code: HR5 3NE

SUNNYDALE, FLOODGATES, KINGTON*Archaeological Observation. Sunnydale, Floodgates, Kington, Herefordshire*

Children, G Leominster : Border Archaeology, 2007, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

Despite the proximity of medieval remains, the groundwork revealed no remains of archaeological significance. A U-shaped cut feature interpreted as a pit associated with post-medieval agricultural or landscaping activity was revealed in the north-east corner of the site, sealed by topsoil containing late 19th/20th century pottery. [Au(abr)]

SMR primary record number: 17172*Archaeological periods represented:* PM*OASIS ID :borderar1-41626*

(E.60.3876)

SO48505800

AIP database ID: {AB134F01-2D58-499C-9147-D16BD5B1BD30}

Parish: Leominster

Postal Code: HR6 8QB

REAR OF NO. 13 SOUTH STREET, LEOMINSTER*Rear of No. 13 South Street, Leominster, Herefordshire. Archaeological Building Recording and Watching Brief*

Rouse, D Hereford : Archaeological Investigations Ltd., 2007, 29pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Investigations Ltd.

The findings were that no archaeological features were present within the excavated areas of the site. Finds recovered from the topsoil and underlying deposits were mostly modern ceramic dating from the 18th-20th centuries. Demolition rubble was present throughout the excavated areas, probably of a similar date to the finds. [Au(abr)]

SMR primary record number: 17319*OASIS ID :archaeol8-47248*

(E.60.3877)

SO32272895

AIP database ID: {B07D6220-5AED-4455-B49C-EDD5A3E9B2D1}

Parish: Longtown

Postal Code: HR2 0LD

LAND ADJACENT TO "THE COURT HOUSE", LONGTOWN

Land adjacent to "The Court House", Longtown, Herefordshire. Archaeological Watching Brief
Craddock-Bennett, L Hereford : Archaeological Investigations Ltd., 2007, 10pp, colour pls, figs, refs

Work undertaken by: Archaeological Investigations Ltd.

No archaeological deposits were encountered. Heavily fractured bedrock was present at depth of 1.3m [Au(abr)]

SMR primary record number: 17175

*OASIS ID :*archaeol8-30636

(E.60.3878)

SO4261045580

AIP database ID: {01306B24-5DEE-41DE-B08D-12799017C2AE}

Parish: Mansell Lacy

Postal Code: HR4 7HG

THE OLD POLICE HOUSE, MANSELL LACY

Archaeological Observation: The Old Police House, Mansell Lacy, Herefordshire

Children, G Leominster : Border Archaeology, 2007, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

The archaeological observation confirmed that no archaeological structures, features or deposits were impacted by the groundwork. [Au(abr)]

SMR primary record number: 17171

*OASIS ID :*borderar1-38961

(E.60.3879)

SO57814635

AIP database ID: {4D7C037E-D520-4DE1-8429-4E5B079377A7}

Parish: Ocle Pychard

Postal Code: HR1 3QH

LYVERS OCLE, OCLE PYCHARD

Lyvers Ocle, Ocle Pychard, Herefordshire

Ward, B Hereford : Archaeological Investigations Ltd., 2007, 9 pages, A4, clear cover

Work undertaken by: Archaeological Investigations Ltd.

Archaeological Investigations Ltd. Was asked to carry out archaeological monitoring during the construction of a new access road from the main A465 to Lyvers Ocle Farm, Ocle Pychard, Herefordshire. The access road was 3.5m wide and approx. 250m in length and only 0.35m deep. Although the site lies in close proximity to a Benedictine cell and the remains of a Roman Catholic chapel dating to the 17th century, no features or finds were uncovered. [OASIS(Au)]

SMR primary record number: 1458189, HFD mg 2007-17, 44558

Archaeological periods represented: MD, PM

*OASIS ID :*archaeol8-29188

(E.60.3880)

SO3842741509

AIP database ID: {A0F8160F-7FC4-470F-B123-5D892EAE40D9}

Parish: Preston on Wye

Postal Code: HR2 9JT

BARN TO THE SOUTH OF GREEN FARM, PRESTON-ON-WYE

Standing Building Recording Survey & Archaeological Observation. Barn to the South of Green Farm, Preston-on-Wye, Herefordshire

Children, G Leominster : Border Archaeology, 2007, 26pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

A standing building recording survey was carried out on a Grade II Listed barn of 15th century date. The archaeological observation of groundwork carried out within and immediately outside the barn revealed evidence of extensive 19th century refurbishment to the structure, in particular an intact cobbled floor surface inlaid with brick drain channels in the northernmost bay of the barn. No definite archaeological evidence of medieval occupation was found during the groundwork. [Au(abr)]

SMR primary record number: 17500
 Archaeological periods represented: PM, MD

OASIS ID :borderar1-39735

(E.60.3881)

SO4842070350

AIP database ID: {DAF3ABEA-CC26-4750-AE09-EE9836558C74}

Parish: Richards Castle (Hereford)

Postal Code: SY8 4ET

CHURCH HOUSE BARN, RICHARD'S CASTLE

Archaeological Observation: Church House Barn, Richard's Castle, Herefordshire

Logan, W Leominster : Border Archaeology , 2007, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Border Archaeology

The archaeological observation identified the possible remains of part of an extensive outer enclosure established to the east of the castle, into which the barn's outer wall had been cut. The enclosure post-dated the foundation of the castle and was probably established to protect the parish church and a small settlement established under the protection of the castle. Limited evidence relating to the phase of the barn was also revealed, comprising three beams or posts that appeared to have formed part of an earlier partitioning arrangement. [Au(abr)]

Archaeological periods represented: MD

OASIS ID :borderar1-39059

Leicestershire

Hinckley and Bosworth

(E.31.3882)

SP41059285

AIP database ID: {5702458C-CF78-4E48-8DD1-7081E6F50153}

Parish: Hinckley Clarendon Ward

Postal Code: LE10 3QQ

LAND OFF NUTT'S LANE, HINCKLEY

Archaeological Work on Land off Nutt's Lane, Hinckley, Leicester

Hunt, L Leicester : University of Leicester Archaeological Services, 2007, 6pp, colour pls, figs, refs

Work undertaken by: University of Leicester Archaeological Services

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

OASIS ID :no

Rugby

(E.31.3883)

SP43009100

AIP database ID: {5B8E3FA8-4CEF-4289-8277-FA0F82B2A62E}

Parish: Burton Hastings

Postal Code: LE10 2JQ

STRETTON CROFT, BURBAGE, HINCKLEY

Archaeological Watching Brief at Stretton Croft, Burbage, Hinckley, Leicestershire

Goodwin, J & Cramp, R Stoke-on-Trent : Stoke-on-Trent Archaeology , 2007, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Stoke-on-Trent Archaeology

Only three features of potential archaeological interest were recorded during the watching brief, the remains of a wooden post [possibly from an earlier fence line], an ambiguous linear feature and an area of darkened natural clay containing charcoal. None of these features had a clear function and may have simply represented agricultural activity. It was apparent that 19th-21st century activity had impacted on the soil profile to a depth of c. 0.5m, probably removing any underlying archaeology relating to earlier periods. [Au(adp)]

Archaeological periods represented: UD, MO

OASIS ID :no
Shropshire

Bridgnorth

(E.39.3884)

SO71609280

AIP database ID: {833255D1-643C-4DBD-A124-D79E5C6E5E2A}

Parish: Bridgnorth

Postal Code: WV16 4AX

CHURCH OF ST. MARY MAGDALENE, BRIDGNORTH

Watching Brief at the Church of St. Mary Magdalene. Bridgnorth, Shropshire

Cook, MTwickenham : Martin Cook, 2007, 10pp, colour pls, figs, refs, CD

Work undertaken by: Martin Cook

A watching brief was undertaken at the church of St. Mary Magdalene, Bridgnorth. No brief was available for the project and therefore a similar project design and approach was undertaken as that employed during a previous watching brief. The project was undertaken during excavations for drainage works. Only two features were recorded, these being a brick tomb and a rubble masonry feature thought to relate to the construction of the church. [Au(adp)]

Archaeological periods represented: MO, UD

OASIS ID :no

(E.39.3885)

SO62239977

AIP database ID: {E446797B-7F49-4234-87C3-E558CA3E2741}

Parish: Much Wenlock

Postal Code: TF13 6AG

HIGH STREET, MUCH WENLOCK

High Street, Much Wenlock: post-excavation assessment

Lewis, D Fownhope : Archenfield Archaeology, 2008,

Work undertaken by: Archenfield Archaeology

Archenfield Archaeology carried out an excavation and monitoring work in High Street, Much Wenlock. The area of the site was approximately 5,700metres. The site had previously had two phases of evaluation trenching in 2000 (Horton) and 2006 (Lewis), but no important archaeological features were uncovered, due to site truncation. Evidence uncovered during the excavation included pits and ditches with pottery dating to the 12-14th centuries. Other features included a cereal drying oven dating to 12-14th century. Pottery dating suggests that the site was abandoned in the later medieval period. Post-medieval archaeology included a pipe makers kiln with clay pipe bowls marked by John Roberts, who was making pipes in the late 16th and early 17th century was also discovered. This had been truncated by a later telephone exchange. [OASIS(Au)]

SMR primary record number: 1452497, ESA 6165

Archaeological periods represented: MD, PM

OASIS ID :archenfi2-35898

(E.39.3886)

SJ74900780

AIP database ID: {4802D629-13B5-4B4A-9A6F-1C3B359F4D53}

Parish: Shifnal

Postal Code: TF11 8AU

LAND OFF BROADWAY, SHIFNAL

Land off Broadway, Shifnal, Shropshire. Archaeological Watching Brief. August 2006 to January 2007

Frost, P Pontesbury : Castlering Archaeology, 2007, 28pp, colour pls, figs, tabs, refs

Work undertaken by: Castlering archaeology

Between August 2006 and January 2007 a watching brief was undertaken on groundwork associated with a new residential development. It produced evidence of medieval and/or post-medieval agricultural activity. The north-west corner of the site revealed an accumulation of levelling and demolition deposits, below which lay a sandy subsoil containing an assemblage of 13th-14th

century (possibly including some slightly earlier) ceramic material of local or regional origin. The ceramics were in good condition and appeared relatively undisturbed, but there were no obvious concentrations, and no associated archaeological features. Elsewhere, topsoil stripping on the south side of the site uncovered a series of plough/cultivation scars together with medieval and post-medieval pottery. [Au(adp)]

SMR primary record number: 05348

Archaeological periods represented: PM, MD

*OASIS ID :*no

North Shropshire

(E.39.3887)

SJ3461738441

AIP database ID: {92F8871A-0158-492F-9F46-9051B9F4A04C}

Parish: Ellesmere Rural

Postal Code: SY12 9EF

DUDLESTON CHURCH

St. Mary's Church, Dudleston, Shropshire. Archaeological watching brief

Rouse, D Hereford : Archaeological Investigations Ltd, 2007, 4 page A4 document produced as a note for the SMR. Unpublished in-house document.

Work undertaken by: Archaeological Investigations Ltd

Watching brief on an excavation for drain and septic tank in the cemetery of Dudlestone Church. Post-Medieval burials revealed and recorded. [OASIS(Au)]

SMR primary record number: ESA 6178, 1455873

Archaeological periods represented: PM

*OASIS ID :*archaeol8-27419

(E.39.3888)

SJ54084154

AIP database ID: {C2C8AAD7-88BA-42A6-A5A8-89AFC26AB84F}

Parish: Whitchurch Urban

Postal Code: SY13 1BG

30-40 HIGH STREET, WHITCHURCH

30-40 High Street, Whitchurch - Archaeology

Thompson, A Southampton : Gifford & Partners, 2007, 3pp, colour pls

Work undertaken by: Gifford & Partners

A watching brief was carried out at the site and revealed two parallel 19th century brick walls lying north south across Trench 1. Trench Two encountered leather off cuts and timber. With associated finds of 19th century date this feature was thought to relate to the backfill of a 19th century pit/intrusion. [Au(adp)]

Archaeological periods represented: PM, UD

*OASIS ID :*no

Oswestry

(E.39.3889)

SJ33852095

AIP database ID: {80C763FA-49D7-4A8F-BEE5-0C8980C14572}

Parish: Kinnerley

Postal Code: SY10 8DF

ST. MARY'S CHURCH, KINNERLEY

St. Mary's church, Kinnerley, Shropshire. Archaeological Watching Brief

Jones, NW Welshpool : The Clwyd-Powys Archaeological Trust, 2007, 11pp, colour pls, figs, tabs

Work undertaken by: The Clwyd-Powys Archaeological Trust

During this watching brief no grave cuts were encountered although several disarticulated bones were encountered, such as a ribcage, as was a displaced headstone engraved 1770 was also discovered. [Au(adp)]

Archaeological periods represented: MD, UD

*OASIS ID :*no

(E.39.3890)

SJ30302880

AIP database ID: {E0E84EAA-0103-4436-A901-C6AD5643E36B}

Parish: Oswestry

Postal Code: SY11 4QA

ACTIVE LIFESTYLE CENTRE, OSWESTRY

Active Lifestyle Centre, Oswestry, Geophysical Survey, Archaeological Evaluation & Archaeological Watching Brief

Smith, C E Cambridge : Cambrian Archaeological Projects Ltd., 2007, 42pp, colour pls, figs, tabs, refs

Work undertaken by: Cambrian Archaeological Projects Ltd.

An archaeological evaluation, geophysical survey and watching brief was carried out at the site. The evaluation consisted of six machine-excavated trenches. Three of the trenches (2, 3 & 5) were located to investigate features identified by the geophysical survey. Features excavated include a visible mound of heat cracked stones in Trench Two, several linear ditch cuts in Trench Four and a pond in Trench Five. No ditch was identified in Trench Three, despite geophysical evidence, and no features of archaeological significance were found in either Trench One or Trench Six. Material recovered included iron objects such as nails, a ceramic assemblage represented mainly by late 19th and early 20th century vessels, a vast amount of glass vessels (many complete) and several clay tobacco pipes. A small pewter or possibly silver thimble was also recovered from the pond backfill. Although a vast amount of material culture was unearthed in Trench Five relatively little was found in the other five trenches. Archaeological geophysical survey was also carried out and showed six separate features. A linear arrangement likely to represent a modern service duct, a circular shape likely to represent a sub-surface spread/dump of material, a roughly circular magnetic response of potentially significant archaeological value, and an ephemeral linear feature, an ephemeral curvilinear feature, and another ephemeral linear feature were all possibly representative of ditches. An archaeological watching brief was carried out on the excavation of nine geotechnical test pits at various locations across the proposed development area. One test pit revealed evidence for the back fill of the pond, and two other test pits located to the north and south of the previously identified burnt mound, revealed the same heat-cracked stones. [Au(abr)]

Archaeological periods represented: MO, PM, UD, BA

*OASIS ID :*cambrian1-30895

(E.39.3891)

SJ30432453

AIP database ID: {AB23B1DC-7A9A-488C-8A7A-97934EE5D711}

Parish: Oswestry Rural

Postal Code: SY10 8BD

MONTGOMERY CANAL AT REDWITH

Montgomery Canal, Redwith, Shropshire. Archaeological Watching Brief

Hankinson, R Welshpool : The Clwyd-Powys Archaeological Trust, 2007, 12pp, colour pls, figs, tabs, refs

Work undertaken by: The Clwyd-Powys Archaeological Trust

No archaeological evidence relating to Wat's Dyke was revealed by the watching brief carried out during restoration work of the canal, although evidence from aerial photography confirmed the alignment of the dyke to coincided with this section of the canal. [Au(adp)]

Archaeological periods represented: MD, EM

*OASIS ID :*no

(E.39.3892)

SJ29523128

AIP database ID: {BA742CBA-E327-4DCF-8418-592DD0F4337F}

Parish: Selattyn and Gobowen

Postal Code: BT34 5LJ

OLD OSWESTRY HILLFORT***A Watching Brief at Old Oswestry Hillfort, Shropshire***

Hannaford, H R Shrewsbury : Archaeology Service Shropshire County Council, 2007, 6pp, colour pls, figs

Work undertaken by: Archaeology Service Shropshire County Council

In March 2007, seven stiles were replaced with new 'kissing gates' on paths at Old Oswestry Hillfort. The post holes were too small to enable firm conclusions to be made about the nature of the deposits disturbed. Clearly the post holes did intrude into archaeological deposits. In most cases, these probably represented material that had eroded or slipped down from the ramparts. In two cases, Gate C at the inner end of the eastern entrance passage, and Gate E about half was along the southern side of the passage, the post holes appear to have cut into in situ rampart material. This material was characterised by large cobbles and boulders contained in the soil matrix. No other significant archaeological features were seen in the excavation. [Au(abr)]

OASIS ID :no

Shrewsbury and Atcham

(E.39.3893)

SJ5335802096

AIP database ID: {9E03D6D4-076A-4155-8B0D-B2953CD4663B}

Parish: Acton Burnell

Postal Code: SY5 7PE

CONCORD COLLEGE, ACTON BURNELL***Concord College, Acton Burnell, Shropshire. An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Benchmark Archaeology

The watching brief was maintained during groundwork for the erection of a student common room on the site. The development site was located within an area enclosed by the former 18th century historic walled garden of the landscaped park of Acton Burnell Hall. The park was a Grade II English Heritage Registered Park. A specific aim of the work was to secure the adequate recording of any archaeological remains relating to historic gardening activity on the site. Archaeological monitoring during groundwork identified no significant archaeological features or deposits within the development area. If previously present, features and deposits relating to historic gardening activity on the site would have been severely truncated by the insertion of modern services and later gardening activity. The area had been mechanically ploughed until very recent times (c. 10-15 years from the time of writing). It was possible however, that garden features may have survived around the garden boundary walls in areas unaffected by the present development. [Au(adp)]

Archaeological periods represented: PM, MO

OASIS ID :no

(E.39.3894)

SJ48881268

AIP database ID: {31213870-3344-4146-BDBB-311D14E2657F}

Parish: Castlefields and Quarry Ward

Postal Code: SY1 1RP

ST. AUSTIN FRIARS AND BRIDGE STREET, SHREWSBURY***Archaeological Investigations at St. Austin Friars and Bridge Street, Shrewsbury, Shropshire***

Hannaford, HR Shrewsbury : Archaeology Service Shropshire County Council, 2007, 21pp, colour pls, figs, refs

Work undertaken by: Archaeology Service Shropshire County Council

A watching brief was carried out on the site and revealed on the St. Austin's Friar site a sequence of medieval features and yards, a late medieval sandstone wall and the remains of a post-medieval house; the White House demolished in 1978. On the Bridge Street site a number of medieval and post-medieval pits were revealed the latter possibly associated with the tanning industry. The town wall was shown to have probably followed the line of the northern boundary of the site, where sandstone stonework was incorporated into the current building. [Au(adp)]

Archaeological periods represented: MD, PM

OASIS ID :archaeol4-44548

(E.39.3895)

SJ49121245

AIP database ID: {ABA73B8A-CAF1-4055-847D-00A38D4151AB}

Parish: Castlefields and Quarry Ward

Postal Code: SY1 1JZ

THE OLD MARKET HALL, THE SQUARE, SHREWSBURY

The Old Market Hall, The Square, Shrewsbury. Archaeological Watching Brief

Frost, P Pontesbury : Castlering Archaeology, 2007, 5pp, colour pls, refs

Work undertaken by: Castlering Archaeology

No archaeological features were revealed and no finds recovered. [Au]

SMR primary record number: 01099

OASIS ID :no

(E.39.3896)

SJ43101010

AIP database ID: {AEA1DE51-A74F-46B1-B3BC-79784E91BC57}

Parish: Pontesbury

Postal Code: SY5 8PQ

BELOW GROUND WORKS ON LAND AT 3 CHURCH CLOSE, CRUCKTON

Archaeological Watching Brief Undertaken During Below-ground Works

Frost, P Pontesbury : Castlering Archaeology, 2007, 7pp, colour pls, figs, refs

Work undertaken by: Castlering Archaeology

An archaeological watching brief was carried out and revealed no archaeological features. Two small lumps of burnt clay and one unglazed possible tile fragment which were likely to date to the Roman period were recovered. [Au(adp)]

Archaeological periods represented: RO

OASIS ID :no

(E.39.3897)

SJ43201017

AIP database ID: {50C06DB7-53F5-44FC-BE45-DB31B99F643D}

Parish: Pontesbury

Postal Code: SY5 8PP

REPAIRS TO SERVICE PIPES AT CHURCH CLOSE, CRUCKTON, SHREWSBURY

Repairs to Service Pipes at Church Close, Cruckton, Shrewsbury. Archaeological Watching Brief

Frost, P Pontesbury : Castlering Archaeology, 2007, 14pp, colour pls, figs, refs

Work undertaken by: Castlering Archaeology

The watching brief revealed no archaeology but seven pieces of medium sized unworked red sandstones and three sherds of Romano-British Severn Valley Ware Pottery were recovered in the backfill above the pipe work. [Au(adp)]

Archaeological periods represented: UD, RO

OASIS ID :no

(E.39.3898)

SJ56190831

AIP database ID: {5DE0288E-A9E0-427F-B517-EE731E844F9B}

Parish: Wroxeter and Uppington

Postal Code: SY5 6PL

THE RIVER SEVERN AT WROXETER

Roman Debris in the River Severn at Wroxeter

Baker, N Shrewsbury : N J Baker Consultant, 2007, 3pp, refs

Work undertaken by: Baker NJ Consultant

Inspection of the river bank revealed a field drain of Roman imbrex tiles laid end to end in the gravel filled bottom of a trench about 2m deep below the present pasture field surface. The drain was gradually eroding out of the bank and appeared to be the source of the tiles in the riverbed below. [Au]

SMR primary record number: 00026

Archaeological periods represented: RO

OASIS ID :no

(E.39.3899)

SJ56500880

AIP database ID: {733E0DAF-CE6E-4BEA-BF38-B5E82D209F70}

Parish: Wroxeter and Uppington

Postal Code: SY5 6PJ

VISITOR CENTRE SIGNS, WROXETER ROMAN CITY

Archaeological Watching Brief of Visitor Centre Signs, Wroxeter Roman City

Roper, Sironbridge : Ironbridge Archaeology, 2007, 9pp, colour pls, figs, tabs, refs

Work undertaken by: Ironbridge Archaeology

A watching brief was conducted upon the installation of two new signs in the car park north of the visitor centre. In each case, only one context was disturbed, a layer of built up topsoil, which contained broken fragments of brick and tile, and at the base of Hole 3 fragments of blue and white pottery probably of 19th century date. No sealed archaeological deposits were disturbed. [Au(adp)]

OASIS ID :no

(E.39.3900)

SJ56750794

AIP database ID: {337AF42F-2ADE-46CC-9487-6D05EB7E6E44}

Parish: Wroxeter and Uppington

Postal Code: SY5 6PQ

WROXETER ROMAN VINEYARD

2007 WB at Wroxeter Roman Vineyard, Shropshire

Shropshire County Council Archaeology Service Shrewsbury : Shropshire County Council Archaeology Service, 2007, 3pp, pls, refs

Work undertaken by: Shropshire County Council Archaeology Service

The archaeological watching brief was carried out due to the site's proximity to the defences of the Roman town and the SAM designated area of Wroxeter Roman Town. The watching brief encountered no archaeological features or deposits. No finds were recovered. [Au(adp)]

OASIS ID :no

Staffordshire

East Staffordshire

(E.41.3901)

SK19782493

AIP database ID: {A141F088-F1B9-40ED-8C14-5D9D3311B95F}

Parish: Anslow

Postal Code: DE13 9QT

NEW DRAINAGE AT HOLY TRINITY CHURCH, ANSLOW

An Archaeological Watching Brief on New Drainage at Holy Trinity Church, Anslow, Staffordshire

Platt, L Nottingham : Trent & Peak Archaeological Unit, 2007, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

An archaeological watching brief was carried out on new drainage works around the church. There were no archaeological observations made during the monitoring of the groundwork, all deposits seen consisting of either construction trench backfill of the Victorian church, or undisturbed natural ground. [Au(abr)]

OASIS ID :no

(E.41.3902) SK20001590
 AIP database ID: {9DB10CE7-B8BF-4D40-8843-64BB1D1EE73B}
 Parish: Barton-under-Needwood Postal Code: DE13 8EF

BARTON QUARRY, PHASES 12 & 13

Archaeological Strip, Map & Record. Interim Report. Barton Quarry, Phases 12 & 13, Barton-under-Needwood, Staffordshire

Coates, G & Richmond, A Turvey : Phoenix Consulting, 2008, 35pp, colour pls, figs, tabs, refs

Work undertaken by: Phoenix Consulting

A field system and a number of isolated features were identified during the soil strip mapping. The field system was characterised by a number of straight boundary ditches that appeared to define fields. There may have been more than one phase to this field system, but there was little in the way of dating evidence. Only a few sherds of abraded Roman pottery were recovered from the fills of the ditches. It was probable that these represented residual pieces washed down from the area of known Roman activity on the elevated gravel terrace to the west. On present evidence it was thought the field system was of late medieval or easily post-medieval origin. An isolated pit was excavated which contained a number of flint flakes, a core and an awl, all dated to the Neolithic period. It was unrelated to the field system and may rather have been evidence of transitory activity associated with the nearby Catholme ceremonial complex, which was also of Neolithic date. Monitoring of the watching brief areas identified a few additional features. The alluvial deposits observed indicated that the area would have been subject to regular inundation. [Au(abr)]

Archaeological periods represented: UD, NE

OASIS ID :no

(E.41.3903) SK1769516183
 AIP database ID: {D3EC19D8-C374-45D8-85C0-306FD8249C60}
 Parish: Barton-under-Needwood Postal Code: DE13 8BY

WYCHNOR MANOR STABLES, WYCHNOR

Wychnor Manor Stables, Wychnor, East Staffordshire: an Archaeological Watching Brief

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 8pp, colour pls, figs, tabs, refs

Work undertaken by: Benchmark Archaeology

No features or deposits of archaeological significance were identified and no artefacts were recovered. [Au(abr)]

OASIS ID :no

(E.41.3904) SK2503322641
 AIP database ID: {E420F37D-2A8E-4FFD-9613-B078B971CEC7}
 Parish: Burton Postal Code: DE14 3QR

LAND AT CROSSLEY HOUSE, MARKET SQUARE, BURTON UPON-TRENT

Land at Crossley House, Market Square, Burton-upon-Trent: an Archaeological Watching Brief

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 13pp, colour pls, figs, refs, CD

Work undertaken by: Benchmark Archaeology

Archaeological monitoring recorded what appeared to have been a succession of levelling or landscaping deposits sealed by the modern surface. It was thought possible that the grounds of the Manor House were landscaped during the mid 18th century. The presence of demolition debris suggested the former presence of masonry structures in the area. No features of archaeological significance were identified and no artefacts were recovered. [Au(abr)]

OASIS ID :no

(E.41.3905) SK02473590
 AIP database ID: {F8F5E473-E0BA-46F3-92D0-140D994513D2}

Parish: Leigh

Postal Code: ST10 4PZ

PARKHALL LANE, CHURCH LEIGH***Summary of Results for an Archaeological Watching Brief at Parkhall Lane, Church Leigh, Staffordshire***

Goodwin, J Stoke-on-Trent : Stoke-on-Trent Archaeology, 2008, 7pp, colour pls, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

Little of archaeological significance was encountered during the watching brief. Two features, a wall and cut were observed in the western corner of the site but were of uncertain function and date. [Au(abr)]

SMR primary record number: 1825*OASIS ID :no*

(E.41.3906)

SK1114739544

AIP database ID: {512C5236-9DD8-4354-868F-6E93D3206F52}

Parish: Rocester

Postal Code: ST14 5LA

LAND AT NO. 20 DOVE LANE, ROCESTER***Land at No. 20 Dove Lane, Rocester, Staffordshire. An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 11pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Benchmark Archaeology

Foundation trenching revealed charcoal-rich and fired clay deposits. These deposits were interpreted as the highly truncated remains of a possible former kiln. Although no dating evidence for the structure was identified, a Roman date may be possible. Two abraded sherds of medieval pottery were recovered from the topsoil. [Au(abr)]

SMR primary record number: EST1702*Archaeological periods represented:* MD, UD*OASIS ID :no*

(E.41.3907)

SK1104739289

AIP database ID: {91C9DDF1-D731-4C7C-9A86-0361A566462D}

Parish: Rocester

Postal Code: ST14 5JX

THE OLD POLICE HOUSE, MILL STREET, ROCESTER***Land at the the Old Police House, Mill Street, Rocester, Staffordshire: An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2008, 32pp, colour pls, figs, tabs, refs

Work undertaken by: Benchmark Archaeology

A watching brief recorded the remains of three linear features, two charcoal rich clay features, two pits and three features of undetermined function. Most of the features and deposits contained pottery and ceramic material. The ceramic assemblage consisted of 75 sherds of late 1st century to 2nd century pottery and 11 fragments of tegula. A small amount of animal bone was collected along with three fragments of disarticulated human bone. A single unstratified Roman coin of probable 2nd century date was also discovered. [Au(abr)]

Archaeological periods represented: RO*OASIS ID :no*

(E.41.3908)

SK20952915

AIP database ID: {2355A510-691B-4105-B9E9-6D77A6D1E85D}

Parish: Tutbury

Postal Code: DE13 9JF

TUTBURY CASTLE***Tutbury Castle, Staffordshire. Archaeological Work***

Edgeworth, M Edgbaston : Birmingham Archaeology, 2007, 29pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

The fourth season of a training excavation at the castle under the auspices of the present research project was undertaken. Two trenches were opened in the outer bailey. Although these were specifically placed in order to find structural features indicated by a geophysical survey conducted the previous year, there was a marked contrast in the type of evidence from the two trenches. Trench Nine, which was sited near the northern edge of the outer bailey area, revealed a considerable build-up of loamy garden soil deposits of medieval date, with the sloping surface of the natural clay reached directly below these at a depth of 1.5m. Trench Eight was sited near the middle of the outer bailey. Hard compacted surfaces of post medieval date were encountered at the relatively high level of 0.3m from the ground surface. After removal of these and similar medieval layers, a large feature was found at a depth of 0.6m. The feature was nearly 3m wide and well over 3m in length (its full length was not established as it extended beyond the edges of the trench). Partly vitrified sides and a thick layer of charcoal in its base indicate that the feature probably served as some kind of oven or kiln. In plan the feature seems to have the appearance of a complex multi-flued oven, but further excavation would be required to establish its function with certainty. Pottery from the fill of the feature dates it to the late Roman period. The marked difference between the evidence encountered in the two trenches suggests that part of the plateau of the outer bailey predates the medieval castle and was occupied in Roman times. During the 11th/12th century, perhaps as a result of the creation of the castle, the outer bailey area was extended, perhaps as part of a general re-shaping of the middle and outer baileys and the deep cleft or hollow way between them. [Au(adp)]

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

OASIS ID : birmingham2-36264

Lichfield

(E.41.3909)

SK1187009330

AIP database ID: {B68416C9-F368-48CB-AF49-0A50B9A1D07A}

Parish: Lichfield

Postal Code: WS13 6HP

BIRMINGHAM ROAD, LICHFIELD

Birmingham Road, Lichfield. Report on an Archaeological Watching Brief

Pinnock, D York : On Site Archaeology, 2007, 21pp, colour pls, figs, tabs, refs

Work undertaken by: On Site Archaeology

The archaeological results from the ground investigations were of low quality due to the methodology employed and the placement of the boreholes. However, it was possible to have identified the approximate course of the medieval town ditch and to ascertain that early deposits were truncated by modern or early modern development. [Au(abr)]

Archaeological periods represented: MD

OASIS ID : no

(E.41.3910)

SK1165908213

AIP database ID: {69F3047E-0C8F-4920-9E30-3CB1738F0128}

Parish: Lichfield

Postal Code: WS14 9BU

LAND BETWEEN 63A AND 65 SHORTBUTTS LANE, LICHFIELD

Land between 63A and 65 Shortbutts Lane, Lichfield, Staffordshire. An Archaeological Watching Brief Report

Clarke, C Twickenham : AOC Archaeology Group, 2007, 17pp, figs, tabs, refs

Work undertaken by: AOC Archaeology Group

During a watching brief, the remains associated with a canal were observed. No deposits were deemed to be of archaeological value. [Au(adp)]

Archaeological periods represented: PM

OASIS ID : aocarchae1-27200

Newcastle-under-Lyme

(E.41.3911)

SJ83294904

AIP database ID: {AF124478-FC59-4CEB-A976-57065CB70E3D}

Parish: Holditch Ward

Postal Code: ST5 7JF

LAND ADJACENT TO 71 CASTLE STREET, CHESTERTON***Summary of Results for an Archaeological Watching Brief at Land adjacent to 71 Castle Street, Chesterton, Staffordshire***

Forrester, D Stoke-on-Trent : Stoke-on-Trent Archaeology, 2008, 6pp, colour pls, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

Nothing of archaeological significance was encountered during the watching brief. A single features seemed to have related to the development of an adjacent plot to the north. [Au(abr)]

Archaeological periods represented: UD, MO*OASIS ID :no***South Staffordshire**

(E.41.3912)

SJ8977009570

AIP database ID: {C975DAF1-16C4-43B0-B0F1-3739DBF073ED}

Parish: Brewood

Postal Code: ST19 9DG

CLAYGATE, CLAYGATES ROAD, BREWOOD***Claygate, Claygates Road, Brewood, Staffordshire: An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 9pp, colour pls, figs, refs, CD

Work undertaken by: Benchmark Archaeology

The watching brief did not identify any features or deposits of archaeological significance and no finds were recovered. During the work it became apparent that the depth of the foundation trenches would not compromise the natural ground surface and that the trenches were situated within the footprint of the former modern structure in an area of recently disturbed ground. [Au(abr)]

OASIS ID :no

(E.41.3913)

SJ8816208888

AIP database ID: {650F3308-4D1C-49C1-BC32-17BD5ABD3986}

Parish: Brewood

Postal Code: ST19 9BA

ST. DOMINIC'S SCHOOL, BREWOOD***St. Dominic's School, Brewood, Staffordshire. An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2007, 12pp, colour pls, figs, refs, CD

Work undertaken by: Benchmark Archaeology

The watching brief identified activity on the site dating to the prehistoric, medieval and post-medieval period. The earliest cut feature comprised the remains of a probable rubbish pit of 17th century date containing pottery, tile and a small amount of bovine and dog bones. One 19th century feature was identified and consisted of a pit, perhaps used for the disposal of ash. A brick-built 19th/20th century water holding tank was recorded. A large worn and pitted pebble hammerstone possibly of Neolithic/Bronze Age date was recovered from subsoil deposits during mechanical soil stripping. A small assemblage of other artefacts including medieval and post-medieval pottery, oyster shells and a piece of magnetic slag was recovered during topsoil stripping. [Au(abr)]

Archaeological periods represented: PR, PM, MD*OASIS ID :no*

(E.41.3914)

SJ86400240

AIP database ID: {BA229A71-EDDC-44B9-A141-7A388863DF8F}

Parish: Codsall

Postal Code: WV8 2DD

LAND OFF OAKEN LANES, OAKEN, CODSALL

Land off Oaken Lanes, Oaken, Codsall, South Staffordshire. An Archaeological Watching Brief

Cherrington, R Birmingham : Benchmark Archaeology , 2007, 12pp, colour pls, figs, tabs, refs, CD
Work undertaken by: Benchmark Archaeology

The archaeological monitoring confirmed no significant archaeological features or deposits were present within the development. Limited evidence for medieval activity or in the vicinity of the site was suggested by the recovery during soil-stripping of two sherds of pottery with an 11th-15th century date range. [Au(abr)]

Archaeological periods represented: MD

OASIS ID :no

(E.41.3915)

SJ9658106548

AIP database ID: {27F7BD2C-7767-4222-B693-4F8ADE7088C3}

Parish: Saredon

Postal Code: WV10 7LY

HOLLYBUSH GARDEN CENTRE, WARSTONE ROAD, SHARESHILL

Summary of Results for and Archaeological Watching Brief at Hollybush Garden Centre, Warstone Road, Shareshill, Staffordshire

Hanna, A Stoke-on-Trent : Stoke-on-Trent Archaeology , 2008, 7pp, colour pls, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

No archaeological significant features or deposits were revealed during the project. Recent disturbance appeared to have impacted upon the site to a depth of c. 1.2m below ground level. [Au(abr)]

OASIS ID :no

Stafford

(E.41.3916)

SJ9764026548

AIP database ID: {55A1C87D-8D6B-4AE6-A282-8FF4087D9ED4}

Parish: Weston

Postal Code: ST18 0JF

SALTWORKS LANE, WESTON

Saltworks Lane, Weston, Staffordshire. Archaeological Watching Brief

Clarke, S Lancaster : Oxford Archaeology North, 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Oxford Archaeology North

The works did not impact upon any regionally significant industrial remains. A 20th century narrow-gauge railway was recorded, but was not thought to be significant. [Au(adp)]

Archaeological periods represented: MO

OASIS ID :no

Staffordshire Moorla

(E.41.3917)

SK01805020

AIP database ID: {A168CB46-945A-4B8D-8D71-4F070D00AFAD}

Parish: Ipstones

Postal Code: ST10 2LF

ST. LEONARD'S CHURCH, IPSTONES

St. Leonard's Church, Ipstones. An Archaeological Watching Brief

Meeson, B Tamworth : Bob Meeson, 2007, 3pp, colour pls

Work undertaken by: Bob Meeson

During a watching brief, no medieval structural features were encountered but post-medieval skeletal remains were identified near the bottom of the trench. [Au(abr)]

SMR primary record number: 1835, 52032

Archaeological periods represented: UD

OASIS ID :no

Stoke-on-Trent

Stoke-on-Trent UA

(E.83.3918)

SJ90614847

AIP database ID: {4DF4F39F-D16D-46D3-B65D-92D4E2A8A207}

Parish: Abbey Green Ward

Postal Code: ST2 8HJ

ABBAY HULTON***Archaeological Watching Brief on Test-pitting at Abbey Hulton, Stoke-on-Trent, Staffordshire***

Goodwin, J Stoke-on-Trent : Stoke-on-Trent Archaeology, 2007, 5pp, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

Seven test pits were excavated to a typical depth of 2.5m below ground level. Nothing of archaeological significance was encountered. A fairly consistent material was observed across the two areas, comprising loamy topsoil, often containing 19th/20th century material such as brick, plastic and glass. [Au(abr)]

Archaeological periods represented: MO, PM*OASIS ID :no*

(E.83.3919)

SJ92444124

AIP database ID: {DDB7B526-E98C-47C5-A916-B33F677A8A0B}

Parish: Meir Park and Sandon Ward

Postal Code: ST3 7HE

LAND ADJACENT TO 632 LIGHTWOOD ROAD***Summary of Results for an Archaeological Watching Brief at Land adjacent to 632 Lightwood Road, Stoke-on-Trent, Staffordshire***

Forrester, D Stoke-on-Trent : Stoke-on-Trent Archaeology, 2007, 4pp, figs, refs

Work undertaken by: Stoke-on-Trent Archaeology

No finds of archaeological significance were identified during the course of the watching brief. [Au(adp)]

OASIS ID :no

Telford & Wrekin

Telford and Wrekin UA

(E.85.3920)

SJ67150614

AIP database ID: {8872F544-3810-4D22-83AE-96247F89ABCA}

Parish: Dawley Hamlets

Postal Code: TF4 3QF

LAND AT LIGHTMOOR, TELFORD***Land at Lightmoor, Telford, Shropshire. An Archaeological Watching Brief***

Cherrington, R Birmingham : Benchmark Archaeology, 2008, 19pp, colour pls, figs, refs, CD

Work undertaken by: Benchmark Archaeology

An archaeological watching brief was carried out in tandem with a hedge and tree translocation programme ahead of the construction of a primary school, community facilities and a sports pavilion on the site. Previous archaeological work had identified the site as being of archaeological interest, containing hedgerows and boundaries which may have dated to 1772. The watching brief was successful in producing a record of the hedgerows prior to their removal. No deposits of archaeological significance were recorded and no finds were recovered. Although no physical evidence for the date of the hedgerows was identified, cartographic evidence has established that Boundary A almost certainly predated Boundary B. The line of Boundary A was depicted on a map of 1772 and may have been in existence for some time prior to this date. The line of Boundary B was not depicted and was likely to have been created as part of 18th Century (or later) field enclosure. [Au]

Archaeological periods represented: PM

OASIS ID :no

(E.85.3921)

SJ65651089

AIP database ID: {7D0DDE61-181D-48A9-BCB8-304E2CBAE80E}

Parish: Wellington

Postal Code: TF1 2JA

LIMEKILN LANE, WELLINGTON***Archaeological watching brief, Limekiln Lane, Wellington***

Roper, Sironbridge : Ironbridge Archaeology, 2007, 17pp, colour pls, figs, tabs

Work undertaken by: Ironbridge Archaeology

A watching brief was carried out on ground disturbance associated with redevelopment. Significant work had already taken place on the site before the archaeologists became involved, so it was only possible to make a limited archaeological record. Very few archaeological deposits were seen, except in the south-west corner of the site, where a series of relatively modern (early 20th century) tipping layers was encountered. The temporary dismantling of the 17th century timber framed barn was also monitored: no early ground surfaces were seen, and it was concluded that these had been removed during previous works to the barn. [Au(abr)]

SMR primary record number: 13002*Archaeological periods represented:* MO, MD

OASIS ID :no

Warwickshire**North Warwickshire**

(E.44.3922)

SP18909730

AIP database ID: {FA3B4EC8-E553-4A77-9FEF-9751921C65EF}

Parish: Middleton

Postal Code: B78 2BA

MIDDLETON HALL PIT, CONEBURY FARM, MIDDLETON***Archaeological Observation at Middleton Hall Pit, Coneybury Farm, Middleton, Warwickshire***

Rann, C & Palmer, S Warwick : Warwickshire Museum Field Services, 2008, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

The monitoring exercise revealed several undated ditches and gullies. Some of these were related to the 19th century field system, whilst two of the gullies were probably older and predated the development of Bodymoor Heath. [Au(abr)]

Archaeological periods represented: UD, PM

OASIS ID :no

Rugby

(E.44.3923)

SP45357640

AIP database ID: {072A7636-71CB-4161-A6C1-A457E40CE7D2}

Parish: Church Lawford

Postal Code: CV23 9EG

MANOR FARM, CHURCH STREET, CHURCH LAW FORD***Archaeological Observation at Manor Farm, Church Street, Church Lawford, Warwickshire***

Gethin, B & Rann, C Warwick : Warwickshire Museum Field Services, 2008, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

No archaeological remains were encountered during the watching brief, except for 18th and 19th century farmyard surfaces. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :no

(E.44.3924)

SP40097082

AIP database ID: {1FDDE1C4-7E6F-4D74-9A3A-21750DDBF389}

Parish: Princethorpe

Postal Code: CV23 9PU

THE MANOR HOUSE, OXFORD ROAD, PRINCETHORPE*Archaeological Observation at The Manor House, Oxford Road, Princethorpe, Warwickshire*

Palmer, S Warwick : Warwickshire Museum Field Services, 2007, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Observations of foundation trenching for a new extension revealed the stone foundations of the foreshortened late 15th/early 16th century solar range which had been partly demolished in the mid-19th century. The solar had been constructed over an earlier, otherwise undated ditch of uncertain function. A quantity of glazed floor tiles and window glass recovered from the site suggested it was formerly a high status building, and a small assemblage of coins and dress pins found within the solar suggested the later addition of a wooden floor. Foundation trenches to the rear of the solar range revealed 18th/early 19th century brickwork for a former structure to the south of the solar range. The foundation trenches also revealed a number of brick features of 18th/19th century date including a garden wall, a well and a cistern. [Au(abr)]

Archaeological periods represented: PM, MD, UD*OASIS ID :no***Stratford on Avon**

(E.44.3925)

SP08525726

AIP database ID: {5F0F3F05-E79B-4A1A-BA43-56C2AC13D497}

Parish: Alcester

Postal Code: B49 5HB

9 ROMAN WAY, ALCESTER*Archaeological Observation at 9 Roman Way, Alcester, Warwickshire*

Wright, K & Greig, I Warwick : Warwickshire Museum Field Services, 2007, 7pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

The observations revealed no significant archaeological remains, tending to confirm the supposition that the site lay just outside the Roman cemetery, on the edge of the occupied area. Five sherds of 2nd to 4th century pottery, a single sherd of Samian ware and a fragment of imported marble, possibly part of a Roman funerary monument or sarcophagus, a rare find for Warwickshire, were recovered. [Au(abr)]

Archaeological periods represented: RO*OASIS ID :no*

(E.44.3926)

SP10805119

AIP database ID: {BC841708-1907-4421-A340-A3CFDE307B0E}

Parish: Bidford-on-Avon

Postal Code: B50 4NP

WISSEN HILL HOUSE, 16 WELFORD ROAD, BARTON, BIDFORD ON AVON*Archaeological Observation at Archaeological Observation, Warwickshire*

Pratt, E & Greig, I Warwick : Warwickshire Museum Field Services, 2008, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

The only features encountered during the observation were a post-medieval boundary wall foundation and a single post hole, probably belonging to outbuildings shown on 19th and 20th century maps. Pottery of 18th to 20th century date was recovered. [Au(abr)]

Archaeological periods represented: MO, PM

OASIS ID :no

(E.44.3927)

SP31873916

AIP database ID: {DC395643-F597-4E74-9900-BA759EEC44B4}

Parish: Brailes

Postal Code: OX15 5JB

FAIRWARP, WINDERTON ROAD, LOWER BRAILES*Archaeological Observation at Fairwarp, Winderton Road, Lower Brailes, Warwickshire*

Thompson, P & Grieg, I Warwick : Warwickshire Museum Field Services, 2007, 9pp, colour pls,

figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

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

OASIS ID :no

(E.44.3928)

SP20904330

AIP database ID: {122AB836-D472-4922-8DDF-D3430DF04102}

Parish: Ilmington

Postal Code: CV36 4LQ

CUCKOO COTTAGE, ILMINGTON*Archaeological Observation at Cuckoo Cottage, Ilmington, Warwickshire*

Pratt, E & Jones, C Warwick : Warwickshire Museum Field Services, 2007, 11pp, colour pls,

figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observation during groundwork for an extension to the rear of the site recorded a blocked former doorway of unknown date in the north-west wall of the cottage, together with a garden soil that had probably developed over the 18th and 19th centuries. [Au(abr)]

Archaeological periods represented: UD*OASIS ID :no*

(E.44.3929)

SP33475025

AIP database ID: {21481D8D-E0D6-4B31-A312-9192BB74CD62}

Parish: Kineton

Postal Code: CV35 0ZE

DIANA LODGE PADDOCKS, LITTLE KINETON*Archaeological Metal Detector Survey at Diana Lodge Paddocks, Little Kineton, Warwickshire*

Gethin, B Warwick : Warwickshire Museum Field Services, 2007, 7pp, colour pls, figs, tabs,

refs

Work undertaken by: Warwickshire Museum Field Services

An archaeological metal detector survey, within a Registered Battlefield of the English Civil War battle of Edgehill, recovered a scatter of finds dating from the 17th to the 20th centuries. A single musket ball was the only find that probably originated from the battle. The rest of the objects appeared to represent the general background scatter found in many fields, and included a late 17th or early 18th century buckle and a coin of 1718. [Au(abr)]

Archaeological periods represented: MO, PM*OASIS ID :no*

(E.44.3930)

SP33515098

AIP database ID: {C20EFE72-F7A4-4267-A672-B2DE22535120}

Parish: Kineton

Postal Code: CV35 0HP

OLD POST OFFICE HOUSE, BRIDGE STREET, KINETON*Archaeological Observation at Old Post Office House, Bridge Street, Kineton, Warwickshire*

Rann, C, Thompson, P & Jones, R Warwick : Warwickshire Museum Field Services, 2007, 12pp,

colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological observation at the site revealed a pit, a stone-lined well and the foundations of an outbuilding, all dating to the late 19th century or earlier. Two 19th century brick-lined pits were also recorded. No archaeological finds relating to the medieval town were encountered. [Au(abr)]

Archaeological periods represented: PM, MO

OASIS ID :no

(E.44.3931)

SP20965494

AIP database ID: {4C68CBC9-6C8E-4D9A-ACAB-155E2856527D}

Parish: Stratford-upon-Avon

Postal Code: CV37 7DP

15 LOXLEY ROAD, STRATFORD-UPON-AVON

Archaeological Observation at 15 Loxley Road, Stratford-upon-Avon, Warwickshire

Jones, C Warwick : Warwickshire Museum Field Services, 2007, 9pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

No archaeological remains were encountered during the watching brief. The whole of the area observed had been truncated by 19th century gravel quarrying activity. [Au(adp)]

SMR primary record number: 19660

OASIS ID :no

(E.44.3932)

SP21425534

AIP database ID: {136A1DBC-A108-40E5-B981-9ECFDD5C599E}

Parish: Stratford-upon-Avon

Postal Code: CV37 7BQ

82 TIDDINGTON ROAD, STRATFORD-UPON-AVON

Archaeological Recording at 82 Tiddington Road, Stratford-upon-Avon, Warwickshire

Gethin, B Warwick : Warwickshire Museum Field Services, 2007, 8pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

The observation took place towards the southwest edge of the Roman settlement, and where other archaeological features were found in 2000. A large, possible gravel pit of probable post-medieval or later date was recorded. Several residual sherds of pottery dating to the 2nd and 3rd century AD were recovered from the upper pit fill. [Au(abr)]

Archaeological periods represented: RO, PM

OASIS ID :no

(E.44.3933)

SP13656823

AIP database ID: {0848B8D6-8A16-4C0B-A1BE-218A5DD25D65}

Parish: Ullenhall

Postal Code: B95 5RD

BLUNTS FARM, HENLEY-IN-ARDEN

Blunts Farm, Henley-in-Arden, Warwickshire, An Archaeological Watching Brief

Charles, M & Kelleher, S Edgbaston : Birmingham Archaeology, 2007, 19pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried in order to satisfy the archaeological conditions placed on a proposed extension to the existing house. The proposed development involved the demolition of a conservatory, a flat roof extension to farm house, two-storey extensions, alterations, restoration of farm house and conversion of barns to form three single-storey holiday units. All ground disturbance was observed as a watching brief in order to identify deposits or features of archaeological importance. All topsoil, modern overburden, and natural subsoil was removed under direct archaeological supervision, down to the required level as set out in the planning application. Digital photographs of the works were also taken for purpose of illustrating the report. The archaeological watching brief failed to uncover or identify any significant new archaeological deposits or features. [Au]

Archaeological periods represented: MO

OASIS ID :birmingh2-36120

Warwick

(E.44.3934) SP27907220

AIP database ID: {FAF08B1B-2969-4409-9289-894CA8DC0F30}

Parish: Kenilworth

Postal Code: CV8 1ND

ABBEY FIELDS CAR PARK, KENILWORTH ABBEY

Archaeological Observation at Abbey Fields Car Park, Kenilworth Abbey, Warwickshire

Jones, C Warwick : Warwickshire Museum Field Services, 2007, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Observation associated with the resurfacing of a car park, a new CCTV mast and drainage revealed no archaeological features and few finds. Levelling deposits dating from the post-dissolution period were recorded in the CCTV mast pit. [Au(abr)]

SMR primary record number: 19940

Archaeological periods represented: PM

OASIS ID :no

(E.44.3935) SP27907220

AIP database ID: {0582DB3A-F4C8-4168-860B-1C17A0E69651}

Parish: Kenilworth

Postal Code: CV8 1ND

LAND EAST OF THE TILTYARD, KENILWORTH CASTLE

Archaeological Recording of Disturbance from a Fallen Tree, East of the Tiltyard, Kenilworth Castle, Warwickshire

Jones, C Warwick : Warwickshire Museum Field Services, 2007, 9pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Archaeological recording was carried out at the site as a result of disturbance caused by a fallen tree. Evidence for make-up deposits for the dam were recorded, as well as shallow foundations for the east wall of the Tiltyard. [Au(adp)]

SMR primary record number: 19946

Archaeological periods represented: MD

OASIS ID :no

(E.44.3936) SP29107210

AIP database ID: {FDAC4346-2E67-4098-9CA0-16BFBECA30F7}

Parish: Kenilworth

Postal Code: CV8 2LU

NEW SEWER BETWEEN SPRING LANE AND WHATELEY'S DRIVE, KENILWORTH

New sewer between Spring Lane and Whateley's Drive, Kenilworth, Warwickshire

Sims, M Oxford : Oxford Archaeology, 2007, 7pp, colour pls, figs, tabs, refs

Work undertaken by: Oxford Archaeology

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

OASIS ID :no

(E.44.3937) SP28767172

AIP database ID: {AC192F2E-BA79-4068-AB34-23C3D7CF4063}

Parish: Kenilworth

Postal Code: CV8 1EE

REAR OF THE KINGS ARMS AND CASTLE HOTEL

Archaeological Watching Brief to the Rear of The Kings Arms & Castle Hotel, Kenilworth, Warwickshire

Burke, J Northampton : Northamptonshire Archaeology , 2007, 10pp, colour pls, figs, tabs, refs

Work undertaken by: Northamptonshire Archaeology

An archaeological watching brief was carried out in the car park to the rear of the Kings Arms & Castle Hotel, Kenilworth. Immediately to the rear of the former public house archaeological remains dating from the 12th/13th century to the late 17th century had previously been identified (Report 06/84 Northamptonshire Archaeology). The watching brief found no further Archaeological remains. [Au(abr)]

OASIS ID :northamp3-55258

(E.44.3938)

SP33357137

AIP database ID: {CF774A44-1FF2-4F9E-ADF0-5C1CF851B949}

Parish: Stoneleigh

Postal Code: CV8 2LL

1-2 STARETON COTTAGES, STARETON***1-2 Stareton Cottages, Stareton, Warwickshire: An Archaeological Watching Brief***

Macey-Bracken, E Edgbaston : Birmingham Archaeology , 2007, 19pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological watching brief was carried out in advance of a proposed extension to the rear of the cottages. The site lay within an area of significant archaeological potential, including the site of a possible deserted medieval village and post-medieval sites such as a quarry and possible watermill. No archaeological deposits or features were noted during the groundwork however, although a few pieces of animal bone and sherds of post-medieval pottery were recovered from the topsoil. [Au]

Archaeological periods represented: UD, PM

OASIS ID :birmingh2-37037

(E.44.3939)

SP28356495

AIP database ID: {3CD8E41C-ADC7-46E5-B6E4-03A123E73935}

Parish: Warwick

Postal Code: CV34 4EU

23 JURY STREET, WARWICK***Archaeological Observations at 23 Jury Street, Warwick***

Palmer, S Warwick : Warwickshire Museum Field Services, 2007, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Observations revealed a stone-cut well which was in use during the 19th century, evidence for 19th century buildings and culverts but no evidence of earlier activity. However, a piece of tracery recovered from the site probably derived from the Parish Church of St Mary after the fire of 1694. [Au(abr)]

Archaeological periods represented: PM

OASIS ID :no

(E.44.3940)

SP28006470

AIP database ID: {42C10085-5A26-46A8-9D1E-3A6CAB3672DD}

Parish: Warwick

Postal Code: CV34 4BA

PRIORY HOUSE, WARWICK PRIORY, WARWICK***Archaeological Observation of Landscaping at Priory House, Warwick Priory, Warwick***

Palmer, N Warwick : Warwickshire Museum Field Services, 2008, 8pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Observation for a new path and car park revealed a rubble foundation for a revetment wall and soil layers belonging to a garden laid out in the 1860s, overlaid by probable 1950s landscaping. [Au(abr)]

Archaeological periods represented: PM, MO

OASIS ID :no

(E.44.3941)

SP28086501

AIP database ID: {869DFFAE-4818-407B-9929-6EE17BED8BCA}

Parish: Warwick

Postal Code: CV34 4RB

SHIRE HALL, WARWICK

Archaeological Observations of Geotechnical Investigations at Shire Hall, Warwick

Jons, C & Greig, I Warwick : Warwickshire Museum Field Services, 2007, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

Observations at the site revealed the remains of a sandstone foundation, probably of a post-medieval building or boundary wall, and a contemporary garden soil. It was thought that archaeological remains could survive below the depth of the development, with pockets of archaeological activity also surviving between later disturbance. The impact was thought to be slight, despite the site's location in an area of high potential, and could be adequately mitigated by a programme of archaeological observation and recording. [Au(abr)]

Archaeological periods represented: PM

OASIS ID :no

Worcestershire

Bromsgrove

(E.93.3942)

SP06526932

AIP database ID: {0C48A719-03E0-4F74-9D61-97810C2ABC9A}

Parish: Beoley

Postal Code: B98 9LJ

THE AREA TO THE SOUTH OF BEOLEY CASTLE, REDDITCH

A Rapid Survey of the Area to the South of Beoley Castle, Redditch

Hancox, E & Mindykowski, A Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 16pp, colour pls, figs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

A rapid walkover survey was carried out on to assess the survival and condition of several features noted on the County's Historic Environment Record (HER). The HER recorded that three very large ponds of unknown date survived as earthworks, the largest of which was roughly 415m by 200m. The area was later subsumed into Redditch and large parts of it built on, however, much of the area covered by the alleged ponds had been left as managed woodland and the area of Pond 3 was covered by Church Hill Middle School and associated playing fields. It was thought likely that some of the earthworks visible on the 1st Edition Ordnance Survey map of 1884-7 could survive within these open areas and so a walk-over survey was carried out to look at these features and try to assess whether they were

ponds and if so their date, function and condition. The survey confirmed the existence of Pond 1 and Pond 3, with substantial earthworks surviving. No evidence for Pond 2 was visible on the ground other than a slight depression where it had existed and the presence of a probable species rich hedgerow running where the western boundary was located. Several other features were also noted during the site visit. Following on from the field survey, further documentary research was carried out in an attempt to both build an historic context for the feature assemblage and provide further evidence towards interpreting the nature and function of the features. [Au(abr)]

Archaeological periods represented: UD

OASIS ID :no

(E.93.3943)

SO99007545

AIP database ID: {82313123-C4A2-4701-A6F4-EB0A8982D33E}

Parish: Lickey and Blackwell

Postal Code: B45 9QQ

MONUMENT LANE SEWAGE SCHEME, LICKEY

Archaeological Watching Brief of Monument Lane Sewage Scheme, Lickey, Worcestershire

Lee, A Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 32pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

No layers, features, deposits or structures of archaeological significance were identified during the soil strip, nor any archaeological artefacts recovered. The only two features identified were a post-medieval ditch aligned north-south and a tree-throw at the east end of the scheme, toward the corner of Old Birmingham Road and Monument Lane. No evidence of the Roman road that ran between Bromsgrove and Birmingham (through Lickey) was identified in the trenches located close to its projected route. [Au]

Archaeological periods represented: PM

OASIS ID :no

Malvern Hills

(E.93.3944)

SO76836480

AIP database ID: {2A033BB1-0703-4DA0-8FE9-F056A6C5D5D5}

Parish: Great Witley

Postal Code: WR6 6JT

ROOMS 1-4 OF THE WEST WING, WITLEY COURT, WORCESTER

Rooms 1-4 of the West Wing, Witley Court, Worcester. Archaeological Monitoring of Excavations and Building Recording

Rouse, D Hereford : Archaeological Investigations Ltd., 2007, 32pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Investigations Ltd.

The watching brief and building recording monitored part of the ongoing restoration program at the site. Quantities of masonry from the 17th century onwards were encountered, as well as other features of the building such as ledges and a moulded timber lintel. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :archaeol8-38170

(E.93.3945)

SO81664294

AIP database ID: {E37278E6-F816-46F3-A594-D1C1BBEDDFC8}

Parish: Hanley Castle

Postal Code: WR8 0DL

LADYWELL, HANLEY SWAN

Archaeological Watching Brief at Ladywell, Hanley Swan, Worcestershire

Mercian Archaeology Worcester : Mercian Archaeology, 2007, 19pp, colour pls, figs, tabs, refs

Work undertaken by: Mercian Archaeology

A single feature was identified during the watching brief, which proved to be a dump of material. A significant amount of post-medieval pottery was recovered. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :no

(E.93.3946)

SO84814892

AIP database ID: {E2E9EF02-3921-46E8-A284-4ABA37DD1D41}

Parish: Kempsey

Postal Code: WR5 3JH

KEMPSEY FLOOD ALLEVIATION SCHEME

Kempsey Flood Alleviation Scheme, Kempsey, Worcestershire

Hunt, C Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 7pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service
No archaeological remains were encountered during the watching brief. [Au(adp)]

OASIS ID :no

(E.93.3947) SO7784446054
AIP database ID: {FE04136A-D61A-42DD-A495-4A62F1C5B79C}
Parish: Malvern Postal Code: WR14 2TB
1 VICTORIA ROAD, MALVERN
Archaeological Watching Brief at 1 Victoria Road, Malvern, Worcestershire
Lee, A Worcester : Worcestershire County Council Historic Environment & Archaeology Service,
2007, 9pp, colour pls, figs, tabs, refs
Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service
No archaeological remains were encountered during the watching brief. [Au(adp)]

OASIS ID :no

(E.93.3948) SO59546858
AIP database ID: {04C73209-8911-415F-BD56-5BDF70D11AB8}
Parish: Tenbury Postal Code: WR15 8AD
TEME BRIDGE, TENBURY WELLS
Archaeological Watching Brief at Teme Bridge, Tenbury Wells, Worcestershire
Sworn, S Worcester : Worcestershire County Council Historic Environment & Archaeology
Service, 2007, 9pp, colour pls, figs, tabs, refs
Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service
The observation of three test pits on the bridge surface as well as a core sample determined that there
were substantial remains of the medieval bridge encased within the concrete façade of the 20th century.
Although the medieval structure was clearly visible across the lower reaches of the bridge arches, the
watching brief determined that the upper reaches, including the extant bridge surface, remained
encased in concrete and only 0.32m below the road surface. [Au(adp)]

Archaeological periods represented: MD

OASIS ID :no

(E.93.3949) SO59636837
AIP database ID: {F020F00E-5AB0-4AA8-A818-93660B94FE94}
Parish: Tenbury Postal Code: WR15 8AZ
THE LIBRARY, 24 TEME STREET, TENBURY WELLS
The Library, 24 Teme Street, Tenbury Wells, Worcestershire
Miller, D & Williams, D Worcester : Worcestershire County Council Historic Environment &
Archaeology Service, 2007, 12pp, colour pls, figs, tabs, refs
Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service
No archaeological remains were encountered during the watching brief apart from humic soils
containing pottery and other inclusions. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :no

(E.93.3950) SO59606843
AIP database ID: {83A8282C-7016-4395-B942-78EA1EEBFF24}
Parish: Tenbury Postal Code: WR15 8AA
THE LIBRARY, 24 TEME STREET, TENBURY WELLS

Archaeological Watching Brief at the Library, 24, Teme Street, Tenbury Wells, Worcestershire

Miller, D & Williams, D Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 25pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

During archaeological monitoring, only pre-modern deposits recorded were humic soils containing pottery and other inclusions. These soils were of natural origin but had been altered by centuries of gardening and rubbish disposal. Pottery and other artefacts suggested that deposition ended in the late 17th century, although the ground probably remained open for another century. The soil was sealed by brick rubble in one area and redeposited marl in another. Several brick walls were cut through these deposits, all of which can be identified with buildings shown on the second edition Ordnance Survey map of 1904. [Au(abr)]

Archaeological periods represented: PM, MO

OASIS ID :no

(E.93.3951)

AIP database ID: {C98E0A32-DE20-4E05-B825-4969BBCCBD36}

SO78696001,

SO78666005,

SO78736000

Parish: Wichenford

Postal Code: WR6 6XZ

THREE SITES BETWEEN WICHENFORD COURT AND ST. LAWRENCE'S CHURCH, WICHENFORD

An Earthwork Survey of Three Sites between Wichenford Court and St. Lawrence's Church, Wichenford

Worcestershire County Council Historic Environment & Archaeology Service Worcester :
Worcestershire County Council Historic Environment & Archaeology Service, 2007, 10pp, colour pls,
figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

A survey was carried out by work experience students, recording an earthwork platform, ditches, ponds, watercourses and a possible mill. [Au(adp)]

Archaeological periods represented: UD

OASIS ID :no

Redditch

(E.93.3952)

AIP database ID: {7EC35A21-BC75-4A51-8C4A-D12BC600FD62}

SP04206936

Parish: Abbey Ward

Postal Code: B98 9BJ

MEADOW FARM, DAGNELL END ROAD, BORDESLEY, REDDITCH

Historic building recording and Watching Brief at Meadow Farm, Dagnell End Road, Bordesley, Redditch, Worcestershire

Williams, P Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 81pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

A historic building recording and watching brief were undertaken at Meadow Farm. The building recording work extended an earlier buildings evaluation, which had been partly completed and which recorded the fabric of the farmhouse, granary and dairy buildings to level 3. Further, and more detailed, recording was subsequently carried out on the main building and the granary. Building analysis and dendrochronology determined that the latter was datable to the end of the 16th century, while parts of the farmhouse were in fact earlier and dated from the early to mid-decades of the 15th century. The granary building was originally a three-bay detached building, most likely a service block, which served the domestic needs of the occupants of the house. The building was later reduced in size when an integral service bay was added to the north end of the farmhouse in the mid-17th century. The fabric of the farmhouse was complex, with evidence for alteration, modification and extension. Interpretation was hindered by the fact that timber from earlier structures appeared to have been re-used within the build, as would have been fairly common practice for buildings whose long life spanned periods of

economic prosperity and decline. A watching brief was carried out on groundwork associated with the development and some further building recording undertaken after stripping out work on the inside of the buildings during the same phase of works. There was a complete absence of medieval occupation debris, which was consistent with the results of the trenching carried out during evaluation of the site. This suggested that the earliest structural phases dating to the medieval period may have represented the re-use of earlier buildings moved to a new site, which was most likely to have occurred following the dissolution of Bordesley Abbey. Part of the Meadow Farm structure may, therefore, have represented a surviving remnant of the abbey. [Au(abr)]

Archaeological periods represented: MD, PM

*OASIS ID :*no

Worcester

(E.93.3953)

SO83605280

AIP database ID: {8A5F3E4F-3B60-4094-B1D4-9DFA95DE2083}

Parish: Bedwardine Ward

Postal Code: WR2 4DZ

CANADA WAY, LOWER WICK, WORCESTER

Archaeological Evaluation and Watching Brief at Canada Way, Lower Wick, Worcester

Napthan, M Worcester : Mike Napthan Archaeology, 2007, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Mike Napthan Archaeology

Archaeological evaluation and a watching brief were carried out at the site in advance of the construction of 22 dwellings. No archaeological features or finds were encountered, and it appeared that the topsoil had been systematically stripped during the construction of the car park and arcade that had occupied the site. [Au(adp)]

*OASIS ID :*no

(E.93.3954)

SO84855480

AIP database ID: {A2C9ABB8-39C6-4CB0-9705-9E16B623D81B}

Parish: Cathedral Ward

Postal Code: WR1 2EF

ALL SAINT'S BUILDING, WORCESTER COLLEGE OF TECHNOLOGY, WORCESTER

Archaeological Watching Brief at All Saint's Building, Worcester College of Technology, Worcester

Sworn, S Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

The watching brief found that although there had been significant disturbance in the area, the site had the potential to contain a number of important archaeological features. A single feature, thought to be a prehistoric ditch, was recorded and had been truncated by a 1st-2nd century ditch. This did not appear to have been part of the main Roman defences. No medieval features were recorded, however, a large quantity of abraded medieval pottery was found. Post-medieval deposits observed related primarily to the use of St. Andrew's graveyard. The remains of 24 articulated individuals were recovered along with an amount of disarticulated remains. The associated dateable artefacts pointed to a 16th-19th century date range. Three brick walls were recorded and related to the graveyard boundary. Modern features, of no archaeological significance, were encountered across the site. [Au(adp)]

SMR primary record number: 101364

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

*OASIS ID :*no

(E.93.3955)

SO85155422

AIP database ID: {5EF45C54-33C4-483A-AC91-16F88A1E5948}

Parish: Cathedral Ward

Postal Code: WR5 3EN

AREA A, SEVERN STREET, ROYAL WORCESTER PORCELAIN, WORCESTER***Area A, Severn Street, Royal Worcester Porcelain, Worcester***

Milbank, D & Taylor, A Reading: Thames Valley Archaeological Services, 2007, 10pp, colour pls, figs, tabs, refs

Work undertaken by: Thames Valley Archaeological Services

Three of the sample points observed revealed late post-medieval brickwork representing floors and foundations. None of the deeper observations (boreholes, window sample) observed rich deposits (peat) of palaeoenvironmental potential. A small number of late post-medieval ceramic finds were noted. [Au]

Archaeological periods represented: PM

OASIS ID :no

(E.93.3956)

SO85305520

AIP database ID: {771ECD51-1CC0-44BE-BCFA-5410A07F4F41}

Parish: Cathedral Ward

Postal Code: WR1 2PD

LOWESMOOR, WORCESTER***Lowesmoor, Worcester. An Archaeological Watching Brief***

Mann, PEdgbaston : Birmingham Archaeology, 2007, 28pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

A watching brief was carried out on five test pits, excavated to test the suitability of the ground for the construction of a new sewer and associated storage tank. Little archaeological activity was noted due to heavy truncation by later pipelines, although within one trench an undated cobbled surface was recorded, probably relating to an earlier post-medieval street frontage in the area, or possibly a Roman road or surface. [Au(adp)]

Archaeological periods represented: UD

OASIS ID :no

(E.93.3957)

SO85055427

AIP database ID: {39800AA1-F3BF-4590-B250-493B8E6BAAB9}

Parish: Cathedral Ward

Postal Code: WR1 2ND

ROYAL WORCESTER PORCELAIN, SEVERN STREET AND KING STREET, WORCESTER***Royal Worcester Porcelain, Severn Street and King Street, Worcester. An archaeological Watching Brief (Service Trenches)***

Milbank, D & Mundin, A Reading: Thames Valley Archaeological Services, 2007, 30pp, colour pls, figs, refs

Work undertaken by: Thames Valley Archaeological Services

Structural remains, finds and deposits of various dates were recorded, including medieval walls and various post-medieval building remains, some relating to the porcelain factory, others to housing. [Au]

Archaeological periods represented: PM

OASIS ID :thamesva1-27743

(E.93.3958)

SO85005425

AIP database ID: {957FE47B-1AEC-4138-A80B-5312BD32A6E1}

Parish: Cathedral Ward

Postal Code: WR1 2NJ

ROYAL WORCHESTER PORCELAIN, SEVERN STREET, WORCESTER***Royal Worcester Porcelain, Severn Street, Worcester. An Archaeological Watching Brief (Japanese Knotweed Removal)***

Millbank, D & Weale, A Reading: Thames Valley Archaeological Services, 2007, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Thames Valley Archaeological Services

A watching brief found brick-built features of late 19th and 20th century dates relating to recent phases of use of the site. [Au(abr)]

Archaeological periods represented: PM

*OASIS ID :*thamesval-41061

Wychavon

(E.93.3959)

SO99465337

AIP database ID: {5C4E7BD3-ADF5-483B-8EE3-B5E50EEE45DF}

Parish: Bishampton

Postal Code: WR10 2LU

ABBERTON HALL, ABBERTON LANE, ABBERTON

Archaeological Watching Brief at Abberton Hall, Abberton Lane, Abberton, Worcestershire

Vaughan, T Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 41pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

The area monitored lay to the east of present manor house, covering approximately 236m², which was excavated in two spits. Two associated small sub-oval 14th century pits were identified at the base of the site, although their function was not determined. The area appeared to have been scoured of soils to the level of the natural clay between the late 16th-early 18th centuries. A thick cess-like layer then built up, conjectured to be the result of horse or cattle corralling. This was cut by a number of pits and ditches, containing a small quantity of residual medieval pottery. Two ditches were recorded which appear to have fed into the pond (the relict of the medieval moat) to the north. One may have been an antecedent or continuation of the ditch or boundary recorded on the 1842 tithe map. In the 18th century the area was consolidated with a layer of cobbles. This was patched with building rubble and clay in the 19th century, after which a soil horizon was allowed to develop, probably as a cultivated garden associated with greenhouses erected in the late 19th-early 20th century. A small assemblage of residual pottery was recovered from later layers and features, including a single Iron Age body sherd, two residual late Saxon sherds (10th-early 11th century) and a number of medieval sherds (generally 12th-early 14th century). [Au(adp)]

Archaeological periods represented: EM, MO, MD, PM, IA

*OASIS ID :*no

(E.93.3960)

SO99534353

AIP database ID: {D2818464-8572-457E-BE7A-A6EA431C324D}

Parish: Cropthorne

Postal Code: WR10 3NF

CROPTHORNE

Preliminary Report on a Fieldwalk Undertaken at Cropthorne by Members of the Worcestershire Young Archaeologists' Club

Overton, D Worcester : Worcestershire Young Archaeologists' Club, 2007, 3pp, fig

Work undertaken by: Worcestershire Young Archaeologists' Club

During a fieldwalking exercise, Roman pottery, prehistoric flint flakes and two possible scrapers were recovered. [Au(adp)]

Archaeological periods represented: PR, RO, UD

*OASIS ID :*no

(E.93.3961)

SO90296428

AIP database ID: {144B004B-E0D4-497A-8F71-7405D6F50D55}

Parish: Dodderhill

Postal Code: WR9 0BE

DODDERHILL SCHOOL, DROITWICH SPA

Archaeological Watching Brief at Dodderhill School, Droitwich Spa, Worcestershire

Potten, S Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 22pp, colour pls, figs, tabs, refs
Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service
 No archaeological remains were encountered during the watching brief, perhaps due to the considerable post-medieval ground reduction that was witnessed. [Au(adp)]

OASIS ID :no

(E.93.3962) SP04194157
 AIP database ID: {D9A23A6C-86E6-42E7-83A5-CF0999DBF98A}
 Parish: Evesham Postal Code: WR11 1GT

VALE PARK WEST, EVESHAM

Vale Park West, Evesham, Worcestershire. Archaeological Excavation Report

Cook, I Oxford : Oxford Archaeology, 2008, 18pp, colour pls, figs, tabs, refs

Work undertaken by: Oxford Archaeology

The excavation revealed a series of furrows that cut what appeared to be a Romano-British field or drainage system, as well as the base of an undated pit. [Au(abr)]

Archaeological periods represented: UD, RO

OASIS ID :no

(E.93.3963) SP08414774,
 AIP database ID: {250CC749-8BB1-4F44-89A7-40890D3A4F32} SP08204709
 Parish: North and Middle Littleton Postal Code: WR11 5QP,
 WR11 5QX

THE BRIDGES AT NORTH LITTLETON

Archaeological Watching Brief of the Bridges at North Littleton, Worcestershire

Worcestershire County Council Historic Environment & Archaeology Service Worcester :
 Worcestershire County Council Historic Environment & Archaeology Service, 2007, 21pp, colour pls,
 figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

The watching brief was carried out in response to proposals to demolish and replace the four bridges as part of a flood alleviation scheme. No evidence of earlier structures or remains than the 18th-19th century bridges were noted. [Au(adp)]

Archaeological periods represented: PM

OASIS ID :no

(E.93.3964) SP05594563
 AIP database ID: {3CF758F7-D78A-41DA-B393-EA5AF5C59E00}
 Parish: Offenham Postal Code: WR11 8RF

LAURELS ROAD, OFFENHAM

Land adjoining Laurels Road, Offenham, Worcestershire

Jacobs, A Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

The only features encountered during the watching brief were a series of 19th and 20th century pits, plough marks and other features probably related to market gardening. [Au(adp)]

Archaeological periods represented: MO

OASIS ID :no

(E.93.3965)

SO84526356

AIP database ID: {87B51E5E-2DBB-40F0-822D-73FA3E3B4AAD}

Parish: Ombersley

Postal Code: WR9 0EW

EVERTON'S STORE, MAIN STREET, OMBERSLEY*Archaeological Watching Brief at Everton's Store, Main Street, Ombersley, Worcestershire*

Mercian Archaeology Worcester : Mercian Archaeology , 2007, 17pp, colour pls, figs, tabs, refs

Work undertaken by: Mercian Archaeology

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

OASIS ID :no

(E.93.3966)

SP12904690

AIP database ID: {56CDCED3-664A-494A-A383-EFD1F8BB3B33}

Parish: Pebworth

Postal Code: CV37 8XQ

BALDWINS FARM, PEBWORTH*Baldwins Farm, Pebworth, Worcestershire. Historic Building Recording and Archaeological Watching Brief*

Underdown, S Oxford : Oxford Archaeology , 2007, 73pp, colour pls, figs, tabs, refs

Work undertaken by: Oxford Archaeology

The buildings comprised a range consisting of a c.1700 block that appeared to have been used as a stable and hayloft, but was listed as a dovecote. This block was of some quality with stone dressings including rusticated ashlar quoins, stone kneelers and a stone coped east gable. The window surrounds and north door surround were also of dressed stone with drip moulds over the lintels. The stable had been built onto the east end of a 17th century timber-framed barn which had been partially rebuilt in brick. The east wall contained timber-framing and wattle and daub infill. Timber framing in the west and north walls contained later brick infill. To the west a second barn perpendicular to the main range also contained elements of timber-framing and had been substantially rebuilt in brick in 1831. Both barns retained sections of blue lias stone plinths. Joining the two was a three bay shelter shed built as infill with a stone rear wall. Many of the timbers in the barn and shed roofs and surviving framing were of reused timber and some of the main timbers were of Elm and the buildings were therefore found to be unsuitable for dendrochronological sampling. The watching brief on the foundation trenches for a new build on the footprint of the "dovecote" and east bay of the barn found natural clay at 0.2m depth. There were no archaeological deposits apart from the barn foundations and a layer of demolition rubble implying that the area was levelled prior to the building of the farm. [Au(abr)]

Archaeological periods represented: PM*OASIS ID :no*

(E.93.3967)

SO99465337

AIP database ID: {34863B26-DD9C-439E-9702-B50B9462AEED}

Parish: Rous Lench

Postal Code: WR10 2NR

ABBERTON HALL*Archaeological Watching Brief at Abberton Hall, Abberton Lane, Abberton*

Vaughan, T Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 27pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

Two associated sub-oval 14th century pits were identified at the base of the site, although their function was not determined. The area appeared to have been scoured of soils between the 16th-18th centuries. The soil was then built back up and displayed evidence for horse or cattle corralling, and was also cut by ditches and pits containing residual medieval pottery. [Au(adp)]

Archaeological periods represented: PM, EM, MD*OASIS ID :no*

(E.93.3968)

SO99305340

AIP database ID: {33A3D7C2-961A-4F63-885B-B7D262BF4805}

Parish: Rous Lench

Postal Code: WR10 2NR

ABBERTON, WYCHAVON

Archaeological Watching Brief at Abberton, Wychavon, Worcestershire

Mann, A Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2007, 7pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

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

OASIS ID :no