

**An archaeological evaluation by trial-trenching
at the Great Notley 'Hungry Horse' site
(Skyline 120 Business Park),
Queenborough Lane,
Braintree, Essex**


**report prepared by
Adam Wightman**

**on behalf of
BAQUS Fletcher McNeill Construction Consultancy**

CAT project ref.: 12/06e
Braintree Museum accession code: pending
HEM site code: GNSB12
NGR: TL 7400 2176 (c)


Colchester Archaeological Trust
Roman Circus House,
Off Circular Road North,
Colchester,
Essex CO2 7GZ

tel.: 07436273304
email: archaeologists@catuk.org

CAT Report 655
July 2012

An archaeological evaluation by trial-trenching at the Great Notley 'Hungry Horse' site (Skyline 120 Business Park), Queenborough Lane, Braintree, Essex

This is the summary report on the archaeological evaluation by trial-trenching carried out by the Colchester Archaeological Trust (CAT) on land off of Queenborough Road (Skyline 120 Business Park), Great Notley, Braintree, Essex (NGR TL 7400 2176 (c); Fig 1). The proposed development comprises the erection of a 'Hungry Horse' establishment on a 0.6ha plot of land located between the A120 and A131 (Fig 1).

The site is located 450m east of a Late Iron Age farmstead that was expanded in the later 1st or early 2nd century AD and continued in use into the 2nd century (CAT Reports 337 & 367) (Fig 2). For more information on the historical background of the area and details of other archaeological work undertaken in the vicinity, see the Essex County Council brief (HEM 2012) and the Written Scheme of Investigation (CAT 2012), which are appended to this report.

Five 1.8m wide trial-trenches totalling 140m in length (a 4% sample) were excavated. Trenches 1-4 (T1-T4) were 30m long and Trench 5 (T5) was 20m long (Fig 2). The trenches were excavated under archaeological supervision using a tracked excavator equipped with a toothless ditching bucket.

The development site was covered in a grey/brown clayey-silt topsoil (L1) (the depth of the deposits encountered in each trench are recorded in Table 1). L1 overlaid a layer of redeposited topsoil (L4) in T3, T4 and T5 and the remnants of a layer of geotextile material in T1 and T2. It is probable that both of the topsoil layers (L1 and L4) were deposited on the site following, or during, the construction of the new roads which surround the site. In T1 and T2, the redeposited topsoil layer (L4) overlay a layer of coarse yellow sand (L5) (Plates 1 & 2). It is probable, based on the increased depth of the natural clay across the site from west to east, that these modern soil and sand layers were spread over the western half of the plot to make the site level.

Beneath the modern layers, a medium brown clayey-silt ploughsoil (L2) directly overlay the orange natural clay (L3) (Plates 3 & 4). L2 was homogeneous and contained relatively few inclusions or finds. Two worked flints were recovered from L2 in T3 (a secondary flake with a retouched notch and a tertiary soft hammer flake) and from L2 in T1 (a thick primary flake and a broken secondary flake).

Table 1: average depth of deposits in each of the five trenches.

Trench	L1	L2	L4	L5	Depth of L3
1	200mm	210mm	100mm	170mm	680mm
2	150mm	250mm	170mm	130mm	700mm
3	130mm	180mm	150mm		460mm
4	120mm	200mm			320mm
5	120mm	180mm			300mm

Three features (F1-F3) were identified during the evaluation (Fig 2): a modern service trench or ditch which contained tarmac and geotextile sheeting (F1), a shallow area of disturbance which contained an iron post and a plastic bag (F2), and a shallow linear terminal containing a small fragment of flower pot (F3) (Fig 2).

The recovery of worked flints from the ploughsoil suggests some activity in the area during the later prehistoric period. The absence of any Late Iron Age/Roman features or finds indicates minimal activity associated with the farmstead to the south-west. It is possible that this area may have been heathland during this period as has been suggested for adjacent areas (CAT Reports 337 & 433).


Plate 1: Trench 1, view south.


Plate 2: Trench 2 stratigraphy, view north.


Plate 3: Trench 3, view south.


Plate 4: Trench 5, view south.

References

Note: all CAT fieldwork reports are available online in .pdf format at <http://cat.essex.ac.uk>

CAT	2012	<i>Written Scheme of Investigation for Archaeological trial-trenching on the Great Notley 'Hungry Horse' site (Skyline 120 Business Park), Queenborough Lane, Braintree, Essex, by A Wightman</i>
HEM	2012	<i>Archaeological trial-trenching on the Great Notley 'Hungry Horse' site (Skyline 120 Business Park), Queenborough Lane, Braintree by T O'Connor,</i>
CAT Report 337	2005	An archaeological watching brief and evaluation at Great Notley business park, near Braintree, Essex, June-September 2005, unpublished CAT archive report, by K Orr,
CAT Report 367	2006	An archaeological excavation at the 'Skyline 120' business park, Great Notley, near Braintree, Essex, January-February 2006, unpublished CAT archive report, by B Holloway
CAT Report 433	2007	An archaeological evaluation at 'Skyline 120 Area A' Great Notley business park, near Braintree, Essex, July-August 2007, unpublished CAT archive report, by A Wightman

© Colchester Archaeological Trust 2012

Distribution list:

James O'Keefe, BAQUS Fletcher McNeill Construction Consultancy
Teresa O'Connor, ECC HEM team
Essex Historic Environment Record


Colchester Archaeological Trust

Roman Circus House,
off Circular Road North
Colchester,
Essex CO2 7GZ

tel.: 07436273304
email: archaeologists@catuk.org

checked by: P Crummy
date: 06/07/12

Appendix 1: contents of archive

One A4 document wallet containing:

1 Introduction

- 1.1 Copy of the evaluation brief issued by ECC HEM
- 1.2 Copy of the WSI produced by CAT
- 1.3 Copy of the 'Report on site visit'
- 1.4 Risk assessment
- 1.5 Method Statement
- 1.6 2 x A3 site plans provided by developer
- 1.7 2 x A4 site plans provided by developer

2 Site archive

- 2.1 Site digital photographic record
- 2.2 Attendance register
- 2.3 Context sheets (F1-F3, L1-L5, trench sketch sheets 1-5)
- 2.4 Finds register
- 2.4 Site photographic record on CD

3 Research archive

- 3.1 Monitoring (client) report


Fig 1 Site location, including the location of the Late Iron Age-Roman enclosure excavated in 2006 and the 2007 evaluation.


Fig 2 Evaluation results.

Essex Historic Environment Record/ Essex Archaeology and History

Summary sheet

Address: 'Hungry Horse' off Queenborough Lane, Great Notley, Braintree, Essex, CM77 7QD	
Parish: Great Notley	District: Braintree
NGR: TL 7400 2176 (c)	Site codes: CAT project code - 12/06e ECC HEM- GNSB12
Type of work: Evaluation	Site director/group: Colchester Archaeological Trust
Date of work: 3rd July 2012	Size of area investigated: 0.63ha
Location of curating museum: Braintree Museum accession code pending	Funding source: Developer
Further seasons anticipated? No	Related EHER numbers: 6501, 6502, 9993, 14171, 19345
Final report:	CAT Report 655
Periods represented:	modern
<p>Summary: <i>An archaeological evaluation was carried out on land off of Queenborough Road ahead of the construction of a 'Hungry Horse' establishment. The site (0.63ha) is located 450m east of a farmstead originating in the Late Iron Age that was expanded in the later 1st or early 2nd century AD and continued in use into the 2nd century AD.</i></p> <p><i>The site was evaluated by excavating five trial-trenches totalling 140m in length. As a result, three modern features were recorded and four prehistoric worked flints were recovered. The absence of any Late Iron Age/Roman features or finds indicates minimal activity associated with the farmstead to the south-west. It is possible that this area may have been heathland during this period as has been suggested for adjacent areas (CAT Reports 337 & 433).</i></p>	
Previous summaries/reports: CAT Reports 337, 367, 433	
Keywords:	Significance: negative
Author of summary: Adam Wightman	Date of summary: July 2012

**ARCHAEOLOGICAL TRIAL TRENCHING ON THE
GREAT NOTLEY “*HUNGRY HORSE*” SITE
(SKYLINE 120 BUSINESS PARK)
QUEENBOROUGH LANE,
BRAINTREE**

June 2012


Essex County Council

HISTORIC ENVIRONMENT BRANCH

Site: Skyline 120 Business Park, Queenborough Lane, Great Notley, Braintree

Planning app. no.: 07/00437/OUT

Agent: c/o Colchester Archaeological Trust

Historic Environment Management (HEM) Team Officer: Teresa O'Connor,
teresa.oconnor@essex.gov.uk, Tel: 01245-437638, Mobile: 07786 125894

Museum: Robert Rose, Museum Collections & Heritage Manager, Braintree District Museum

E-mail: robert.rose@braintree.gov.uk Tel. (01376) 325266 or (01376) 551414 Ext. 6180

This archaeological brief is only valid for six months. After this period the HEM Team of the Historic Environment Branch of Essex County Council should be contacted to assess whether any changes are required. Any written scheme of investigation resulting from this brief shall only be considered for the same period.

*The contractor is advised to visit the site before completing their **written scheme of investigation** as there may be implications for accurately costing the project.*

1. Introduction

The HEM Team of the Historic Environment Branch of Essex County Council has prepared this brief for an archaeological investigation at the above site. The proposed development comprises the erection of a "Hungry Horse" establishment onto land within the Skyline A120 Business Park development area.

The site has the possibility of features relating to Iron Age settlement and farming practises revealed in previous excavations to the west. There may be features relating to the past use of the site as a WWI landing ground.

2. Site Location and Description

The proposed site lies off Queenborough Lane, NGR (574000 221760), which has been truncated by the A131. It is a parcel of land 6,330 m² between two roundabouts to the west and bounded by the A131 to the south. There is some evidence of previous disturbance however a site visit has confirmed the survival of topsoil over undisturbed natural and therefore the potential for the survival of archaeological horizons.

3. Planning Background

A planning application for an amended proposal of the development of part of the Skyline 120 Business Park (07/00437/OUT) was granted by Braintree District Council in Feb 2007. The earlier

application for the development of the Skyline Business Park had an archaeological condition attached. In 2005 an area to the west of the current application was evaluated and then in 2007 partly excavated revealing an Iron Age settlement. In 2007 a further area to the north and east of the initial area within the Skyline Business Park was evaluated revealing few archaeological features.

As the development lies in an area of archaeological potential, the Historic Environment Branch of Essex County Council made the following recommendation to the LPA in line with advice given in *Planning Policy Statement 5: Planning for the Historic Environment*.

RECOMMENDATION: Full condition

"No development, or preliminary groundworks, of any kind shall take place until the applicant has secured the implementation of a programme of archaeological work and recording in accordance with a written scheme of investigation which has been submitted by the applicant, and approved by the planning authority."

All archaeological work should be undertaken by a professional recognised archaeological contractor and there will be a financial implication for the applicant.

4. Archaeological Background

The following archaeological background utilises the Essex Historic Environment Record (EHER) held at Essex County Council, County Hall, Chelmsford. Prospective contractors are advised to visit the EHER prior to the completion of any written scheme of investigation (To make an appointment contact Ms A. Bennett, 01245 437637).

The site of the proposed Great Notley Business Park was partially fieldwalked as part of an archaeological evaluation ahead of the construction of Great Notley Garden Village (HER 17533; Brooks 1994). The investigation did not identify any significant concentrations of archaeological material. However, a separate phase of fieldwalking undertaken on another area of Great Notley Garden Village (HER 17766; Garwood, 1997) identified concentrations of burnt flint, which may signify the survival of prehistoric archaeological deposits and features in the vicinity. Later evaluation revealed finds survived at depths below the level of the ploughsoil which may account for a lack of material retrieved during fieldwalking. Cropmarks in the wider area indicate trackways and prehistoric enclosures.

In 2005 an area to the west of the current application was evaluated and then in 2007 partly excavated revealing a late Iron Age-Romano-British settlement and features associated with agriculture. In 2007 a further area to the north and east of the initial area within the Skyline Business Park was evaluated revealing few archaeological features.

During the First World War the area was cleared of hedgerows to form a landing ground (HER 19345), no above ground remains survive relating to its former use, however there may be finds and features surviving below ground.

The eastern boundary of the site was formerly the route of Queenborough Lane, further along the lane were farmsteads seen on the 1st edition OS maps that may have earlier origins.

5. Requirement for Work

The specific aim of the investigation is to determine the presence or absence of archaeological deposits within the development area and to preserve, by record, any archaeological deposits that will be destroyed by the construction of the new buildings, access roads and other significant groundworks.

The proposed development area is within an area of archaeological potential that will be assessed by trial trenching in the first instance. The archaeological work will consist of trial-trenches at 4% of the total development area with a further 1% held in reserve in order to clarify particular areas if necessary for the purposes of the evaluation.

The final location and number of trenches will be dependant on the results of the site visit and observations by H Brooks (June 2012) which revealed areas of previous disturbance.

Specific attention should be paid to:

Further evidence for Late Iron Age settlement;

Evidence for prehistoric activity;

Potential for farmsteads/residential properties that would have been located along the former route of Queenborough Lane.

Should significant archaeological deposits be revealed further open area excavation will be required which will be defined following a site meeting and/or further brief.

6. Methodology

6.1 The archaeological work shall be undertaken by a professional team of field archaeologists. The number of staff involved and the structure of the team shall be stated in the written scheme of investigation.

6.2 The archaeological contractor is expected to follow the Code of Conduct of the Institute of Field Archaeologists and the document Standards for Field Archaeology in the East of England (Gurney, 2003).

- 6.3 All of the latest Health and Safety guidelines must be followed on site.
- 6.4 The contractor shall ensure detailed study of all mains' service locations and avoid damage to these.
- 6.5 Notification of the supervisor/project manager's name for the project shall be provided to the Historic Environment Management Team one week in advance of commencement of work.
- 6.6 A site code shall be obtained from the HEM Team Officer of Essex County Council.
- 6.7 At the start of work (immediately before fieldwork commences) an OASIS online record <http://ads.ahds.ac.uk/project/oasis/> must be initiated and key fields completed on Details, Location and Creators forms.
- 6.8 The contractor shall provide details of the site surveying, excavation and finds recovery policy in the written scheme of investigation. The site grid shall be tied into the National Grid.
- 6.9 Machine stripping shall be undertaken to an agreed standard, using a toothless ditching bucket, and under the supervision and to the satisfaction of a professional archaeologist. The exposed sub-soil or archaeological horizon will be cleaned by hand immediately after machine stripping and any archaeological deposits or negative features planned.
- 6.10 Masonry walls shall be carefully cleaned and planned. Where possible these will be left in situ. If these have to be removed then detailed drawings both in plan and section will be required.
- 6.11 The contractor shall provide details of the sampling strategies for retrieving artefacts, biological remains (for palaeoenvironmental and palaeoeconomic investigations), and samples of sediments and/or soils (for micromorphological and other pedological/sedimentological analyses). Advice on the appropriateness of the proposed strategies will be sought from the English Heritage Regional Adviser in Archaeological Science (East of England). A guide to sampling archaeological deposits (Murphy and Wiltshire 1994) is available from the HEM.
- 6.12 Should human remains be discovered the coroner will be informed and a licence from the Home Office sought immediately; both the client and the monitoring officer will also be informed. Burials will require 100% excavation
- 6.13 The site and spoil heaps shall be checked by metal detector, with any finds recovered.

- 6.14 Details of the site planning policy shall be given in the project written scheme of investigation. The normal preferred policy for the scale of archaeological site plans is 1:20 and sections at 1:10, unless circumstances indicate that other scales would be more appropriate.
- 6.14 Section drawings shall be completed on all trenches identifying the depth of the archaeological deposits and the depth of the natural sub-soil.
- 6.15 The photographic record policy shall be given in the written scheme of investigation. A photographic register detailing as a minimum feature number, location, and direction of shot shall accompany the photographic record.
- 6.16 The IFA's Standards and Guidance for Archaeological Evaluations and the document Standards for Field Archaeology in the East of England (Gurney, 2003) should be used for additional guidance in the production of the archaeological written scheme of investigation, the content of the report, and the general execution of the project.

7. Finds

- 7.1 All finds, where appropriate, shall be washed.
- 7.2 All pottery and other finds where appropriate, shall be marked with the site code and context number.
- 7.3 The written scheme of investigation shall include an agreed list of specialist consultants, who will be required to conserve and/or report on finds, and advise or report on other aspects of the investigation.
- 7.4 The requirements for conservation and storage shall be stated within the written scheme of investigation.
- 7.5 Finds work should be to accepted professional standards and adhere to the Institute of Field Archaeologists Guidelines for Finds Work.

8. Results

- 8.1 The full report shall be submitted to the HEM Team within a length of time (but not exceeding 4 months) from the end of the fieldwork. A full digital copy shall be supplied to the HEM team.
- 8.2 This report must contain:
- The aims and methods adopted in the course of the archaeological programme.

- Location plan of excavated areas in relation to the proposed development. At least two corners of excavated areas shall be given 10 figure grid references.
- A section/s drawing showing depth of deposits including present ground level with Ordnance Datum, vertical and horizontal scale.
- Methodology and detailed results including a suitable conclusion and discussion. Where appropriate the discussion should be completed in consultation with the Eastern Counties Research Agenda and Strategy (Brown and Glazebrook 2000).
- All specialist reports or assessments
- A concise non-technical summary of the project results.

8.3 An EHER summary sheet shall also be completed within four weeks. This will be completed in digital form (copy can be emailed). This shall include a plan showing the position of the trenches.

8.4 All parts of the OASIS online form must be completed for submission to the EHER. This should include an uploaded .pdf version of the entire report (a paper copy should also be included with the archive).

8.4 Publication of the results at least to a summary level (i.e. round up of archaeology in Essex in *Essex Archaeology and History*) shall be undertaken in the year following the archaeological field work. An allowance shall be made within the costs for full publication in an appropriate journal.

9. Archive Deposition

9.1 The requirements for archive storage shall be agreed with the appropriate museum (Braintree), and confirmed in writing to the HEM Officer.

9.2 If the finds are to remain with the landowner a full copy of the paper archive shall be housed with the appropriate museum.

9.3 The full archive shall be deposited with the appropriate museum within 2 months of the completion of the report and confirmed in writing to the HEM Team.

9.4 A summary of the contents of the archive shall be supplied to the HEM Team at the time of deposition to the museum.

10. Monitoring

10.1 The HEM Team of Essex County Council will be responsible for monitoring progress and standards throughout the project. This will include the fieldwork, post-excavation and publication stages.

10.2 Notification of the start of the archaeological work shall be given to the HEM Team one week in advance of its commencement.

10.3 Any variations of the written scheme of investigation shall be agreed with the HEM Team prior to them being carried out.

10.4 All excavated trenches must be inspected by the HEM Team Officer prior to their backfilling.

11. Contractors Written Scheme of Investigation

11.1 In accordance with Standards and Guidance produced by the IFA this design brief should not be considered sufficient to enable the total execution of the project. A WSI is required therefore in order to provide the basis for a measurable standard and for submission by the developer to the Local Planning Authority for approval.

11.2 Archaeological contractors shall forward a WSI to the HEM Team of Essex County Council for validation prior to fieldwork commencing.

11.3 The involvement of the HEM Team shall be acknowledged in any report or publication generated by this project.

References

- Brown, N. and 2000 *Research and Archaeology: A Framework for the Eastern Counties 2*.
Glazebrook, J. *Research agenda and strategy*. East Anglian. Archaeol. Occ. Pap. 8

Gurney, D. 2003 *Standards for Field Archaeology in the East of England.* East Anglian.
Archaeol. Occ. Pap. 14

Medlycott, M. 2011 *Research and archaeology revisited: A revised framework for the East of
England,* East Anglian Archaeol. Occ. Paper 24

For further information regarding the content of this brief and as part of our desire to provide a quality service, we would welcome any comments you may have on the content and presentation of this archaeological brief. Please address them to the author at the address below.

Teresa O'Connor
Historic Environment Management Team
Historic Environment Branch
County Hall
Chelmsford
CM1 1QH

Tel (01245) 437638
Mobile: 07786 125894
Email : teresa.oconnor@essex.gov.uk

**Written Scheme of Investigation for
Archaeological trial-trenching on the Great
Notley 'Hungry Horse' site (Skyline 120
Business Park), Queenborough Lane,
Braintree, Essex**

**Planning applications: 07/00437/OUT
NGR: TL 74000 21760**

June 2012


COLCHESTER ARCHAEOLOGICAL TRUST,
ROMAN CIRCUS HOUSE, CIRCULAR ROAD NORTH,
COLCHESTER, ESSEX C02 7GZ
tel: 07436273304
email: archaeologists@catuk.org

1 Introduction

- 1.1 This is a Written Scheme of Investigation (WSI) for archaeological trial-trenching on land at the Skyline 120 Business Park, Queenborough Lane, Great Notley, Braintree, Essex. The work is to be carried out on behalf of Fletcher McNeill construction consultancy by the Colchester Archaeological Trust.
- 1.2 The proposed development comprises the erection of a 'Hungry Horse' establishment on land within the Skyline A120 Business Park development area (TL 74000 21760).
- 1.3 The site lies within an area of archaeological potential with the possibility of features relating to Iron Age settlement and farming practices (WSI Fig 1). There may also be features relating to the past use of the site as a WWI landing ground. There is some evidence of previous disturbance. However, a site visit has confirmed that topsoil survives over undisturbed natural. Therefore, there is the potential for the survival of archaeological horizons.
- 1.4 The site is approximately rectangular in shape and is 6,630m² in size. It is bounded by Queenborough Lane to the north, the A131 to the south and by two roundabouts to the west (WSI Fig 1).
- 1.5 A planning application for an amended proposal of the development of part of the Skyline 120 Business Park (07/00437/OUT) was granted by Braintree District Council in Feb 2007. The earlier application for the development of the Skyline Business Park had an archaeological condition attached. In 2005 an area to the west of the current application was evaluated and then in 2006 partly excavated revealing an Iron Age settlement. In 2007, a further area to the north and east of the initial area within the Skyline Business Park was evaluated revealing few archaeological features.
- 1.6 Given the archaeological potential of the site, a full archaeological condition was recommended to be attached to the planning consent based on the advice given in Planning Policy Statement 5: Planning for the Historic Environment, the wording is as follows:
Recommendation: "No development, or preliminary groundworks, of any kind shall take place until the applicant has secured the implementation of a programme of archaeological work and recording in accordance with a written scheme of investigation which has been submitted by the applicant, and approved by the planning authority."
- 1.7 Any variations to this WSI will be agreed beforehand with Essex County Council's Historic Environment Management team (HEM).

2 Archaeological background

This section is based on records held by The Essex Historic Environment Record (EHER).

The site of the proposed Great Notley Business Park was partially fieldwalked as part of an archaeological evaluation ahead of the construction of Great Notley Garden Village (HER 17533; Brooks 1994). The investigation did not identify any significant concentrations of archaeological material. However, a separate phase of fieldwalking undertaken on another area of Great Notley Garden Village (HER 17766; Garwood, 1997) identified concentrations of burnt flint, which may signify the survival of prehistoric archaeological deposits and features in the vicinity. Later evaluation revealed finds survived at depths below the level of the ploughsoil which may account for a lack of material retrieved during fieldwalking. Cropmarks in the wider area indicate trackways and prehistoric enclosures.

In 2005 an area to the west of the current application was evaluated and then in 2006 partly excavated revealing a late Iron Age-Romano-British settlement and features associated with agriculture (WSI Fig 1). In 2007 a further area to the north and east of the initial area within the Skyline Business Park was evaluated revealing few archaeological features (WSI Fig 1).

During the First World War the area was cleared of hedgerows to form a landing ground (HER 19345), no above ground remains survive relating to its former use, however there may be finds and features surviving below ground.

The eastern boundary of the site was formerly the route of Queenborough Lane, further along the lane were farmsteads seen on the 1st edition OS maps that may have earlier origins.

3 Aims

The specific aim of the investigation is to determine the presence or absence of archaeological deposits within the development area and to preserve, by record, any archaeological deposits that will be destroyed by the construction of the new buildings, access roads and other significant groundworks.

5 Methodology (WSI Fig 2)

- 5.1 The archaeological work will consist of trial-trenches at 4% of the total development area with a further 1% held in reserve in order to clarify particular areas if necessary. This equates to 141m of trenching at 1.8m wide. Five trenches (T1-T5) will be excavated, four 30m trenches (T1-T4) and one 20m trench (T5) (WSI Fig 2). The trenches are aligned N-S (T1, T3 & T5) and E-W (T2 & T4) (WSI Fig 2).
- 5.2 Specific attention will be paid to the possibility of further evidence for prehistoric activity, Late Iron Age settlement and the potential for farmsteads/residential properties that may have been located along the former route of Queenborough Lane.
- 5.3 All features and finds uncovered will be planned and excavation will be undertaken to achieve the aims set out in section 3. A report will then be prepared to inform any subsequent decision-making. Should significant archaeological deposits be revealed further open area excavation will be required which will be defined following a site meeting and/or further brief.
- 5.4 Where appropriate, modern overburden and any topsoil stripping/leveling will be performed using a mechanical excavator equipped with a toothless ditching bucket under the supervision and to the satisfaction of a professional archaeologist.
- 5.5 Where necessary, areas will be cleaned by hand to ensure the visibility of archaeological deposits.
- 5.6 Fast excavation techniques involving (for instance) picks, forks and mattocks will not be used on complex stratigraphy.
- 5.7 Individual records of excavated contexts, layers, features or deposits will be entered on pro-forma record sheets. Registers will be compiled of finds, small finds and soil samples.
- 5.8 All features and layers or other significant deposits will be planned, and their profiles or sections recorded. The normal scale will be site plans at 1:20 and sections at 1:10, unless circumstances indicate that other scales would be appropriate. The site will be located to the National Grid.
- 5.9 The photographic record will consist of general site shots, and shots of all archaeological features and deposits, a photographic scale (including north arrow) shall be included in the case of detailed photographs. Standard "record" shots of contexts will be taken on a digital camera. A photographic register should accompany the photographic record. This should detail as a minimum feature number, location, and direction of shot.
- 5.10 A metal detector will be used to check spoil heaps and any suitable strata, and the finds recovered. This will not normally be done on demonstrably modern strata.
- 5.11 The site boundary and features and site levels will be tied into Ordnance Datum.

6 General methodology

- 6.1 The relevant documents of the Institute for Archaeologists (IFA) will be followed, i.e. *Standard and guidance for the collection, documentation, conservation and research of archaeological materials* (2008a) and *Standard and Guidance for archaeological field evaluations* (2008b). Other guidelines followed are those published in EAA 3, EAA 8 and EAA 14.
- 6.2 A site code will be requested from HEM before fieldwork commences.
- 6.3 At the start of work an OASIS online record will be initiated and key fields completed on Details, Location and Creators forms.
- 6.4 All the latest Health and Safety guidelines will be followed on site. CAT has a standard health and safety policy, which will be adhered to (CAT 1999 updated 2008).

7 Finds

- 7.1 Should human remains be discovered the coroner will be informed and a licence from the Home Office sought immediately; both the client and the monitoring officer will also be informed.
- 7.2 Environmental sampling policy. CAT has an arrangement with Val Fryer at the University of East Anglia whereby any potentially rich environmental layers or features will be appropriately sampled as a matter of course, but only if they are datable. Any processing and reporting will be done by Val Fryer. If any complex or outstanding deposits are encountered VF will be asked onto site to advise. Helen Chappell of EH is available for further advice.
- 7.3 All finds of archaeological relevance will be retained. Policies for later disposal of any finds will be agreed with the HEM officer and the site owner.
- 7.4 All finds, where appropriate, will be washed.
- 7.5 A policy of marking for pottery and other finds will be agreed with Braintree Museum. Marking will include the site code and context number.
- 7.6 The site archive will be presented to Braintree Museum in accordance with their requirements.
- 7.7 All finds of potential treasure will be removed to a safe place, and the coroner informed immediately, in accordance with the rules of the Treasure Act 1996. The definition of treasure is given in pages 3-5 of the Code of Practice of the above act. This refers primarily to gold or silver objects.
- 7.8 Finds work will be to accepted professional standards as presented in *Standard and guidance for the collection, documentation, conservation and research of archaeological materials* (IFA 2008a).
- 7.9 A list of specialists available for consultation is given at the end of this WSI.

8 Results

- 8.1 The full report will be submitted within 4 months from the end of the fieldwork, with one hard copy, a PDF, and a photo disk supplied to the HEM Team. The report will contain both the results of the metal detector survey and the archaeological evaluation and more specifically;
- The aims and methods adopted in the course of the investigation.
 - Location plan of excavated areas and/or other fieldwork in relation to the proposed development. At least two corners of each trench will be given 10 figure grid references.
 - A section/s drawing showing depth of deposits including present ground level with Ordnance Datum, vertical and horizontal scale.
 - The discussion and conclusions will be made (where appropriate) with reference to the objectives outlined in *Research and Archaeology: A Framework for the Eastern Counties* (Brown, N. and Glazebrook, J. (eds.) 2000).
 - Specialist reports
 - A concise non-technical summary of the project results.
- 8.2 An EHER summary sheet will be completed within four weeks (copy attached with brief) and supplied to the HEM Team officer. This will be completed in digital form (copy can be emailed). This will include a plan showing the area of monitoring and excavation and the converted structures.
- 8.3 If, after discussion with HEM, the results are considered worthy of publication, a report (at least at a summary level) will be submitted to *Essex Archaeology and History*. An Oasis online form will be completed for submission to the EHER, which will include an uploaded .pdf version of the report.

9 Monitoring

- 9.1 The HEM Team of Essex County Council will be responsible for monitoring progress and standards throughout the project. This will include the fieldwork, reporting, and publication stages.
- 9.2 Notification of the start of work will be given to the HEM Team one week in advance of its commencement.
- 9.3 All excavated trenches must be inspected by the HEM Team Officer prior to their backfilling.
- 9.4 Any variations of the WSI shall be agreed with HEM Team before they are carried out.

10 Archive deposition

- 10.1 The full archive will be deposited at Braintree Museum within 2 months of completion of final publication report on the project, and confirmed to HEM.
- 10.2 Finds (and other retained materials) will be bagged and boxed in the manner recommended by Braintree Museum. The storage of the archive will accord with Braintree Museum's guidelines.
- 10.3 A summary of the contents of the archive shall be supplied to HEM at the time of deposition at the museum.
- 10.4 Plans will be presented on hanging strips to fit Braintree Museum's storage systems.
- 10.5 The photographic archive is to be presented as follows: original digital data on disk and hard copies of selected digital photos on high-quality paper, or as otherwise requested by Braintree Museum.

11 References

- | | | |
|---------------------------------|-------|--|
| Brown, N and Glazenbrook, J. | 2000 | <i>Research and Archaeology: a frame work for the Eastern Counties 2 Research agenda and strategy</i> , East Anglian Archaeological, occasional papers 8 (EAA8) |
| Colchester Archaeological Trust | 1999 | <i>Policies and procedures</i> . 1999 (updated 2008) |
| Glazenbrook, J. | 1997 | <i>Research and Archaeology: a frame work for the Eastern Counties 1 resource assessment</i> , East Anglian Archaeological, occasional papers 3 (EAA3) |
| Gurney, D. | 2003 | <i>Standards for field archaeology in the East of England</i> East Anglian Archaeological, occasional papers 14 (EAA14) |
| IfA | 2008a | <i>Standard and guidance for the collection, documentation, conservation and research of archaeological materials</i> |
| IfA | 2008b | <i>Standard and guidance for archaeological field evaluations</i> . |
| O'Connor, T | 2012 | <i>Archaeological trial-trenching on the Great Notley 'Hungry Horse' site (Skyline 120 Business Park), Queenborough Lane, Braintree</i> |

Adam Wightman 27/06/12

Appendix - team structure and details

List of team members

Site supervision and Recording

Adam Wightman

Assistants

Ben Holloway & Chris Lister

Finds consultants

Stephen Benfield (CAT): Prehistoric and Roman pottery

Joanna Bird (Guildford): Samian ware

Ernest Black (Colchester): Roman brick/tile

Howard Brooks (CAT): Medieval and Post-Medieval pottery

Dr Hilary Cool (Nottingham): Roman glass

Nina Crummy (Colchester): Small finds

Julie Curl: Human bone and large Animal bone assemblages

John Davis (Norwich Museum): Roman coins

Val Fryer (UEA/Loddon): Environmental remains

Helen Chappell (English Heritage): Regional Science Advisor

Hazel Martingell (Braintree): Lithics

Valerie Rigby (British Museum): LIA ceramics

Dr Paul Sealey (Colchester Museums): Roman Amphoras

Patricia Ryan (Chelmsford): Medieval and later brick and tile

Sue Tyler (ECC): Saxon Pottery.

Helen Walker (ECC): Saxon, Medieval and post-medieval pottery.

Adam Wightman (CAT): small animal bone and lithic assemblages

Graphics

Adam Wightman & Chris Lister

Report writing

Adam Wightman & Howard Brooks

Senior Site Staff

Adam Wightman BSc, MA

After graduating from the University of Sheffield in 2004 with a BSc Hons in Archaeology and Prehistory, Adam worked for CAT during the Roman Circus excavations at Colchester Garrison in 2004/5. He then went on to work for Cambridge Archaeological Unit before completing a Masters in the Archaeology of Human Origins at the University of Southampton where he focused on lithic and animal bone analysis. Since returning to CAT in 2006 Adam has carried out evaluations and excavations at the Great Dunmow Salesrooms, 143-147 High Street Maldon, Firstsite Newsite in Colchester town centre, and at 21 St Peters Street adjacent to Colchester's Roman wall. He now completes assessments and full reports on small assemblages of animal bone and lithics for CAT.

Finds Specialists

Stephen Benfield BA, Cert Archaeol (Oxon) (CAT) Prehistoric and Roman pottery

Steve's first involvement with Colchester archaeology was in 1985, working on a Manpower Services Commission sponsored project to assist in processing the enormous collection of Roman pottery from excavations in the town. He graduated from Reading University with a degree in archaeology and subsequently studied for his post-graduate Certificate in Archaeology at Oxford. Returning to CAT, he has since worked on many CAT projects at various supervisory and directorial positions, including the major projects at Stanway Iron Age burial site and Gosbecks Roman temple/theatre complex. Stephen has also, through much hands-on experience, built up a considerable working knowledge of LIA and Roman ceramics. He now completes ceramic assessments and full reports for CAT, drawing on the unrivalled catalogues provided by the standard Colchester works *Camulodunum* (Hawkes & Hull 1947), *Roman Colchester* (Hull 1958) and now *CAR 10*, and by examining the fabric series held at CAT headquarters.

Joanna Bird FSA (Guildford) Samian

Joanna is one of the country's top samian specialists. Among her large corpus of work is a contribution to the publication *Colchester Archaeological Report 10: Roman pottery from excavations in Colchester 1971-1986*.

Ernest Black (Colchester) Roman brick/tile

Ernest is a Colchester schoolteacher with a wide interest in archaeology and the classical world. In this sense, he is following in the footsteps of A.F. Hall, and Mike Corbishley who were also local schoolmasters. He has developed his specialism by large scale hands-on experience with Roman brick and tile, and has contributed to the *Arch J, CAR 6: Excavations at Culver Street, the Gilbert School, and other sites in Colchester 1971-1985*.

Howard Brooks BA, MIFA (CAT) Medieval and Post-Medieval pottery

Howard's involvement in Essex archaeology goes back to 1970 when he dug at Sheepen, Colchester with Rosalind Dunnett (now Niblett). He studied archaeology at the University of Wales, and graduated in 1975. He worked for Colchester Archaeological Trust between 1976 and 1981, and again in 1985, where he was involved at various levels of responsibility (up to Co-Director) in the excavation of deeply stratified urban remains in Roman Colchester and suburbs (Colchester Archaeological Report 3 [1994]). Between 1992 and 1995 he worked for Essex County Archaeology Section, first in directing the fieldwalking and excavation project at Stansted Airport (East Anglian Archaeology 107, 2004), and then in Development Control. Howard then left ECC to set up and run HBAS, the county's smallest contracting team, in which capacity he carried out over twenty field projects and wrote a dozen consultancy reports. He rejoined CAT in 1997. He regularly contributes to Essex Archaeology & History, and teaches University evening classes on archaeology.

Dr Hilary Cool FSA MIFA (Nottingham) Roman glass

Yet another graduate of the University of Wales, Hilary is now a freelance glass and finds specialist, and has written many reports on glass from Colchester sites, including contributions to *Colchester Archaeological Report 6: Excavations at Culver Street, the Gilbert School, and other sites in Colchester 1971-85*, and *Colchester Archaeological Report 9: Excavations on Roman and later cemeteries, churches and monastic sites in Colchester 1971-88 (1993)*. Among her major works is the internationally selling *Colchester Archaeological Report 8: Roman vessel glass from excavations in Colchester 1971-85*.

Nina Crummy (Colchester) Small finds

Nina first worked in the early 1970s as finds assistant on the major urban excavations in Colchester for the Colchester Excavation Committee (later the Trust). Over the next twenty years she built up an unrivalled working knowledge of small finds of all types. She has collaborated in most of the *Colchester Archaeological Reports*, and was principal author of the best-selling *Colchester Archaeological Reports 2 (Roman small finds)*, 4 (*The coins from excavations in Colchester 1971-9*) and 5 (*The post-Roman small finds from excavations in Colchester 1971-85*). She recently worked for the Museum of London, and was instrumental in the recent transfer of and the massive improvement in accessibility to archaeological archives in London. She now works freelance on small finds reports for CAT, HBAS, and other bodies including Winchester Excavation Committee.

Julie Curl (Norfolk) Animal Bone

Julie has over 16 years of experience in archaeology and in particular finds for the Norfolk Archaeological Unit and Norfolk Museums Service. After many years working as both a bone specialist and in graphics for the NAU Julie has recently established her own freelance company Sylvanus in which she specialises in Archaeological and Natural History illustrations as well as being a freelance animal and human bone specialist. She has been producing faunal remains reports for many years and produces assessments and analysis reports for clients across the East Anglian region. She has her own extensive bone reference collection built up over many years. Her particular interests in faunal remains are animal husbandry and pathologies. She has also worked as a conservator, particularly on Pleistocene vertebrates and a wide variety of archaeology and natural history projects at the Norwich Castle Museum. Julie is also an extra-mural lecturer with the University of East Anglia, teaching Animal bones in Archaeology.

Dr John A Davies (Norwich Museum) Roman coins

John has, for some years, written reports on Roman coins from Colchester excavations. He specializes in barbarous radiates, and has contributed to *British Numismatic Journal* on that topic. Among his other publications is a contribution to *Colchester Archaeological Report 4: The coins from excavations in Colchester 1971-9*, and *CAR 9: Excavations on Roman and later cemeteries, churches and monastic sites in Colchester 1971-88 (1993)*.

Val Fryer (Norfolk) Environmental Archaeologist BA, MIFA

Val has fifteen years experience in environmental archaeology, working for English Heritage, County Units and independent archaeological bodies across the United Kingdom and Southern Ireland. She has published reports in East Anglian Archaeology (including occasional papers), Proceedings of the

Prehistoric Society, Medieval Archaeology and Norfolk Archaeology. Specialist work for various police authorities across England and Northern Ireland. Val is a Member of the Institute of Field Archaeologists with special accreditation for environmental archaeology and she is also a Member of the Association of Environmental Archaeologists.

Helen Chappell (English Heritage) Regional Science Advisor

Helen Chappell is English Heritage's Regional Science Advisor (RSA) for the East of England, providing regionally-based advice on all aspects of archaeological science: geophysics, scientific dating, hydrology, geoarchaeology, analysis of biological remains and technological residues, artifact analysis and conservation. RSAs give advice to a range of organizations and also produce good practice standards and guidelines. RSAs are all actively involved in research, and applying new methodologies to site investigation and management.

Hazel Martingell BA, FAAIS (Braintree): Lithics

Hazel has for many years worked as a lithics illustrator and specialist, undertaking work for The British Museum, ECC Field Archaeology Unit and for London and Cambridge Universities, to name but a few. Since 1987 she has been self-employed and has excavated at a Middle Stone Age site at Gorham's Cave, Gibraltar as well as writing and illustrating worked flint reports for CAT, ECC FAU, and the British Museum. Her impressive publication record includes reports on sites from around the globe. Closer to home she has published work in *Essex History and Archaeology*, The *East Anglian Archaeology* Monograph series, *Antiquity* and *British Museum Occasional Papers*. Hazel is a fellow of the Association of Archaeological Illustrators and Surveyors and a founder member of the Lithics Study Group, London.

Valerie Rigby (Hertfordshire) LIA ceramics

Formerly working for the British Museum, Val is one of the country's leading authorities on later prehistoric ceramics in general, and traded wares in particular. She has published widely. Her major work include *Baldock : the excavation of a Roman and pre-Roman settlement, 1968-72 (Britannia Monograph Series 7, with Ian Stead)*. On a more local level, she has contributed to the magisterial *Colchester Archaeological Report 10: Roman pottery from excavations in Colchester 1971-88*, and to Ros Niblett's *Sheepen: an early Roman industrial site at Camulodunum (CBA Research Report 57, 1985)*.

Patricia Ryan (Chelmsford) Medieval and later brick and tile

Pat has for many years been examining excavated collections of brick and tile from Essex sites, and contributing reports which are usually consigned to the gloomier parts of archive reports, or as footnotes in published texts. Her regular contributions to *Essex Archaeology & History*, therefore, under-represent the devoted study which Pat has put in over the years. Nobody knows more about local brick and tile, except for David Andrews, with whom she collaborated on significant sections of *Cressing Temple: A Templar and Hospitaller Manor in Essex (1993)*.

Dr Paul Sealey (Colchester Museum) Amphoras

Paul has worked at Colchester Museum since the late 1970s. His PhD specialism was Roman amphoras, a topic on which he writes specialist reports. His main areas of interest are prehistory and the Roman period, and he has developed a familiarity with those periods and their ceramics. He has published widely. His major works include *Amphoras from the 1970 excavations at Colchester Sheepen (BAR 142, 1985)*, contributions to Ros Niblett's *Sheepen: an early Roman industrial site at Camulodunum (CBA Res Rep 57, 1985)*. He regularly contributes to *Essex Archaeology & History*.

Sue Tyler (ECC) Saxon Pottery

Sue is the County authority on Saxon material, especially pottery. She has had several spells working with Essex County Archaeology Section, interrupted by a late-1980s spell in Hertfordshire. She has written reports on Saxon material for many Essex Projects, and contributes regularly to *Essex Archaeology & History*, including the Anglo-Saxon cemetery at Prittlewell (*Essex Archaeol Hist* 19 (1988)).

Helen Walker BSc (ECC) Medieval and post-medieval pottery.

Helen is Essex County Council Field Archaeology Group's medieval and post-medieval pottery specialist. Before joining ECC in 1985, she worked on finds in Carmarthen, and for Hampshire CC on projects in Winchester. Since 1985, she has contributed reports on ceramics to many other projects in the county. A regular contributor to *Essex Archaeology & History*, her principal publications include reports on the Rayleigh kiln dump, and George Street and Church Street, Harwich (*Essex Archaeology & History*, 21 [1990]), and North Shoebury (*EAA* 75).


Fig 1 Site location, including the location of the Late Iron Age-Roman enclosure excavated in 2006 and the 2007 evaluation.


WSI Fig 2 Trench plan.