Archaeological trial-trenching evaluation: Grove Cottage, Jaywick Lane, Clacton on Sea, Essex

May 2015

report prepared by Ben Holloway

on behalf of Weeley Contracts Ltd

CAT project ref.: 15/04d HER project code: pending NGR: TM 1516 1445

Colchester and Ipswich Museum accession code: Pending

Colchester Archaeological Trust

Roman Circus House, Roman Circus Walk, Colchester, Essex CO2 7GZ

tel.: 01206 501785

email: archaeologists@catuk.org

CAT Report 837 June 2015

1 Summary

The built-up area west of Jaywick Lane is surrounded by the cropmarks of ancient field boundaries and burial sites. Despite this, the evaluation of the current site revealed no significant archaeological remains.

2 Introduction (Fig 1)

This report presents the results of archaeological evaluation at Grove Cottage, Jaywick Lane, Clacton on Sea Essex, which was carried out by CAT on May 6th 2015 (Figs 1-3). The work was commissioned by Duncan Clarke and Beckett on behalf of Weeley Contracts Ltd, in advance of the development of Residential Care Home.

Site centre is TM 1516 1445.

ECC Historic Environment Team (Place Services) was consulted by Tendring District Council in November 2014 (14/01693/FUL). In response to consultation, Adrian Gascoyne of ECCHET made the following recommendation to the LPA in line with advice given in National Planning Policy Framework (DCLG 2012)

"L2 Implementation of Archaeological Fieldwork Programme
No development including any site clearance or groundworks of any kind shall take
place within the site until the applicant or their agents; the owner of the site or
successors in title has secured the implementation of a programme of
archaeological work from an accredited archaeological contractor in accordance
with a written scheme of investigation which has been submitted to and approved
in writing by the local planning authority. The development shall be carried out in a
manner that accommodates the approved programme of archaeological work."

All archaeological work was carried out in accordance with a *Brief for archaeological evaluation* (ECC 2015) detailing the required archaeological work, and a written scheme of investigation (WSI) prepared by CAT in response to brief and agreed with ECCHET (CAT 2015).

In addition to the brief and WSI, all fieldwork and reporting was done in accordance with English Heritage's *Management of Research Projects in the Historic Environment* (*MoRPHE*) (English Heritage 2006), and with *Standards for field archaeology in the East of England* (EAA **14** and **24**). This report mirrors standards and practices contained in the Chartered Institute for Archaeologists' *Standard and guidance for archaeological field evaluation* (CIfA 2014a) and *Standard and guidance for the collection, documentation, conservation and research of archaeological materials* (CIfA 2014b).

3 Archaeological background

The following archaeological background utilises the Essex Historic Environment Record (EHER) held at Essex County Council, County Hall, Chelmsford.

EHER identifies the presence of a number of below ground archaeological sites surviving in the vicinity (EHER 2921-2, 2930, 2942, 46844). The Tendring Historic Environment Characterisation project shows that the proposed development lies within a wider area with good potential for below ground archaeological deposits. One hundred metres to the south west of the application site, EHER has records of a barrow cemetery, enclosure, field boundaries and pits, all identified from crop mark evidence (EHER 2942).

4 **Results** (Figs 2 - 3)

The evaluation trenches were excavated under archaeological supervision using a tracked excavator, through L1 - a thin modern topsoil directly sealing natural geological deposits (L2). L1 contained much modern building debris (concrete, plastic, brick, etc), none of which was retained. Natural geological deposit L2 was a clean yellow/grey clay.

There were no significant archaeological features or deposits here. There were three undated pits in T3.

Trench 2 was not excavated as the development area had been altered the trench fell within the area of car parking associated with the willow farm centre).

Below is a summary of the evaluation trench with a tabulation of context and finds dating.

Trench 1: summary

T1, in the north-central part of the site, contained no significant archaeological features. A An area of modern disturbance covering the eastern third of the trench may have been caused by the removal of a cess pit (site owner, *pers comm*) The trench was excavated through topsoil (L1), in to natural geological deposits (L2).

Trench 2: summary

T2 was not excavated because it now falls outside the site and is car-park associated with the Willow Farm Centre, to the north of the site.

Trench 3: summary

T3, on the western side of the site, contained no significant archaeological features. However, there was an area of modern disturbance in the centre of the trench, where building debris was compressed into natural L2.

General shot of T3, view N

Trench 4: summary

T4, on southern edge of the site contained two areas of modern disturbance, and three shallow, undated pits, F1-F3, possibly of natural origin. T4 was excavated through topsoil L1, in to natural geological deposits (L2).

General shot of T4, view W. F1 and F2 are mid-way along the trench.

Trench 4 - contexts and dating

Feature no	Туре	Dated finds	Phase
F1	pit		undated
F2	pit		undated
F3	pit		undated

5 Finds

Fragments of modern brick, concrete, and other building debris was seen in L1 and pressed into natural L2. None were retained

6 Discussion (Figs 2-3)

No archeological material or features were revealed by this evaluation. The thin topsoil indicates that the site has been graded or reduced, and the modern finds in L1 show that building debris has been imported to the site, presumably when it was in use as a builders' yard. Much modern disturbance was apparent across the site, particularly at the east end of T1 (this was caused by the removal of a cess pit, according to the site owner).

7 Acknowledgements

CAT thanks Weeley Contracts for commissioning and funding the work. The project was managed by B Holloway, and the fieldwork was carried out by BH and R Matthieson. Site plans by are by Mark Baister, and the sections are by Emma Holloway. The project was monitored for the ECC Place Services by Adrian Gascoyne.

8 References

Note: all CAT reports, except for DBAs, are available online in PDF format at http://cat.essex.ac.uk

CAT	2015	Written Scheme of Investigation for archaeological evaluation by trial trenching on land at Grove Cottage, Jaywick Lane, Clacton on Sea, Essex
CIfA	2014a	Standard and guidance for archaeological field evaluation
ClfA	2014b	Standard and guidance for the collection, documentation, conservation and research of archaeological materials
DCLG	2012	National Planning Policy Framework (Dept of Communities and Local Government).
EAA 8	2000	Research and Archaeology: a framework for the Eastern Counties 2 Research agenda and strategy, East Anglian Archaeology Occasional Papers 8, ed by Nigel Brown and Jenny Glazebrook
EAA 24	2011	Research and archaeology revisited: A revised framework for the East of England, East Anglian Archaeology Occasional Papers 24, by Maria Medlycott
ECC	2015	Brief for archaeological evaluation by trial trenching on land at Grove Cottage, Jaywick Lane, Clacton on Sea.
English Heritage	2006	Management of Research Projects in the Historic Environment (MoRPHE)

9 Abbreviations and glossary

CAT Colchester Archaeological Trust

CBCPD Colchester Borough Council Planning Department

ClfA Chartered Institute for Archaeologists

context specific location of finds on an archaeological site

feature (F) an identifiable thing like a pit, a wall, a drain: can contain 'contexts'

layer (L) distinct or distinguishable deposit of soil modern period from *c* AD 1800 to the present

natural geological deposit undisturbed by human activity

NGR National Grid Reference post-medieval from Henry VIII to *c* AD1800

prehistoric pre-Roman

residual something out of its original context, e.g. a Roman coin in a modern pit

section (abbreviation sx or Sx) vertical slice through feature/s or layer/s

WSI Written Scheme of Investigation

10 Contents of archive

Finds

none

Paper and digital record

One A4 document wallet containing:

The report (CAT Report 837)

Original site record (Feature and layer sheets, Finds record, Trench record sheet)

ECC Brief

CAT Written Scheme of Investigation

Site digital photographic log, site photographic record on CD Attendance register: Benchmark data: Risk assessment

11 Archive deposition

The paper archive and finds are currently held by CAT at Roman Circus House, Roman Circus Walk, Colchester, Essex, but will be permanently deposited with Colchester Museum (accession code pending) .

© Colchester Archaeological Trust 2015

Distribution list:

Weeley Contracts A Gascoyne EHER

Colchester Archaeological Trust

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

tel.: 01206 501785

email: archaeologists@catuk.org

checked by: Howard Brooks

date: 03/06/2015

Fig 1 Site location.

Copyright Colchester Archaeological Trust. © Crown copyright. All rights reserved. Licence number 100039294.

Fig 2 Evaluation results, modern disturbance shown in grey.

Fig 3 Feature sections (F1-3) and representative trench sections (T3-4).

Essex Historic Environment Record/ Essex Archaeology and History

Summary sheet

Address: Grove Cottage, Jaywick Lane, Clacton-on-Sea, Essex				
Parish: Clacton	District: Tendring			
NGR: TM 1516 1445	Site code: CAT project code – awaited			
Type of work: Evaluation	Site director/group: Colchester Archaeological Trust			
Date of work: 6th May 2015	Size of area investigated: 60m (linear)			
Location of curating museum: Colchester and Ipswich Museum accession code: awaited	Funding source: Developer			
Further seasons anticipated?	Related EHER numbers: 2921-2, 2930, 2942, 46844			
Final report: CAT Report 837				
Periods represented: modern				
Summary of fieldwork results: The built-up area west of Jaywick Lane is surrounded by the cropmarks of ancient field boundaries and burial sites. Despite this, the evaluation of the current site revealed no significant archaeological remains.				
Previous summaries/reports: None				
ECC Monitor: Adrian Gascoyne				
Keywords: modern	Significance: n/a			
Author of summary: Howard Brooks	Date of summary: June 2015			