Archaeological monitoring on land north of Rectory House, Waldingfield Road, Acton, Suffolk, CO10 0AH

August 2018

by Laura Pooley with contributions by Adam Wightman figures by Sarah Carter and Laura Pooley

fieldwork by Mark Baister

commissioned by Mr & Mrs Hemsworth

NGR: TM 898 447 Planning ref: B/17/01066 & DC/18/00348 CAT project ref.: 17/09i Suffolk Parish Number: ACT 039 OASIS ref: colchest3-326719

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

tel.: 01206 501785 email: <u>lp@catuk.org</u>

CAT Report 1314 August 2018

Contents

1	Summary	1	
2	Introduction	1	
3	Archaeological background	1	
4	Aims	3	
5	Methodology	3	
6	Results	3	
7	Finds	5	
8	Conclusion	5	
9	Acknowledgements	5	
10	References	5	
11	Abbreviations and glossary	6	
12	Contents of archive	6	
13	Archive deposition	6	
Арр	endix 1 Context list	8	
Figu	Figures after p8		

after p8

CAT WSI OASIS summary sheet

List of photographs and figures

Cover: general site shot

Photograph 1	Service trench, looking east	4
Photograph 1	Service trench, looking west	4

- Site location in relation to the projected route of Roman road ACT 019 (red)
- Fig 1 Fig 2 Development site in relation to nearby archaeological and historic sites and monuments

Results Fig 3

Fig 4 Feature and representative sections

1 Summary

Archaeological monitoring was carried out on land to the north of Rectory House, Waldingfield Road, Acton, Suffolk during groundworks for a new access road and service trench. As well as being located in an area of archaeological interest, a Roman road is projected to cross the development site. Monitoring revealed two ditches, one of possible late prehistoric date. The Roman road was not identified, but it may have been dug away when the late 19th-century pond was constructed, or alternatively it may be located further to the east or west of the development site.

2 Introduction (Fig 1)

This report presents the results of archaeological monitoring on land to the north of Rectory house, Waldingfield Road, Acton, Suffolk which was carried out on the 2nd of August 2018. The project was commissioned by Mr & Mrs Hemsworth during groundworks for a new access road and service trench, and was undertaken by Colchester Archaeological Trust (CAT).

Suffolk County Council Archaeology Service (SCCAS) advised that, as this site lies in an area of high archaeological importance, in order to establish the archaeological implications of any future planning applications, the applicant should be required to commission a scheme of archaeological investigation in accordance with paragraphs 128, 129 and 132 of the *National Planning Policy Framework* (DCLG 2012).

All archaeological work was carried out in accordance with a *Brief part 2 of 2: continuous archaeological recording* detailing the requisite archaeological work written by James Rolfe (SCCAS 2017) and a Written Scheme of Investigation (WSI) prepared by CAT in response to the SCCAS brief and agreed with SCCAS (CAT 2017).

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 Institute for Archaeologists' *Standard and guidance for archaeological evaluation* (CIfA 2017a) and *Standard and guidance for the collection, documentation, conservation and research of archaeological materials* (CIfA 2017b).

3 Archaeological background (Fig 2)

The following archaeological background draws on information from the Suffolk Historic Environment Record (<u>archaeology.her@suffolk.gov.uk</u>), SCC invoice number 9205005.

Geology

The Geology of Britain viewer (1:50,000 scale¹) shows the bedrock geology of the site as 'Crag Group – Sand' with superficial deposits of both 'Lowestoft Formation – Diamicton' and 'Head – Clay, Silt, Sand And Gravel'.

Historic landscape

Acton is in an area defined as *ancient rolling farmlands* in the Suffolk Landscape Character Assessment². Within the Suffolk Historic Landscape Characterisation Map³, it is defined as landscape sub-type 10.3, built up area (village). The landscape immediately around the development site is primarily characterised as sub-type 1.1 (pre-18th-century enclosure – random fields), but slightly further afield includes subtype 2.1 (18th-century and later enclosure – former common arable or heathland); subtype 2.9 (18th-century and later enclosure – former heath); sub-type 11.1 (industrial –

¹ British Geological Survey – <u>http://mapapps.bgs.ac.uk/geologyofbritain/home.html</u>?

² <u>http://www.suffolklandscape.org.uk/</u>

³ The Suffolk Historic Landscape Characterisation Map, version 3, 2008, Suffolk County Council

current industrial landscape) and sub-type 12.2 (post-medieval military – disused military).

Archaeology⁴ (Fig 2)

(All measurements are taken from the centre points of the development site to the centre point of the archaeological site). Significant sites on or close to the development site are underlined.

Prehistoric: Prehistoric find-spots close to the development site include a Palaeolithic hand-axe found while fieldwalking (WFG 018, 800m SE), a Neolithic axe-like object with polished tip (WFG 001, 1.47km SSE) and an ancient Greek coin (Ephesus, 280-258BC) from a mainly Roman site (ACT 015, 1.06km NW).

Roman: Part of a Roman road (Margary 322) runs NNW-SSE across the development site (ACT 019/WFG 015). A scatter of Roman finds was also identified 1.06km NW (ACT 015).

Medieval: The 13th-century Grade I listed All Saints Church is located 790m NW of the development site (ACT 013), with Acton Hall (a modern farmhouse sited within the remains of an elliptical 12th century? moat) located 996m NW (ACT 006). Another medieval moat is located at Dyer's Green Farm (WFG 002, 1.32km E). The monument labelled WFG Misc is the approximate location of Babergh double hundred, suggested by place-name and circumstantial evidence (540m SE).

Medieval/post-medieval: A medieval boundary ditch and post-medieval quarrying were identified during evaluation trenching to the rear of Albany House (ACT 031, 600m W). Three silver medieval coins and one silver post-medieval coin was found 1.06km NW (ACT 015).

Post-medieval: A finds scatter of 81 silver coins from Elizabeth I to Charles II (1558-1685) was found in the garden of Black Cottage next to the development site (ACT 009, 120m E). Acton Place, a ?17th century house (which was demolished in 1825 except for the servants wing) and parkland is located 2.05km NW (ACT 020). It incorporates an ancient woodland (ACT 021), the cropmark of a rectangular enclosure (ACT 024) from which have been Roman finds (ACT 004 and ACT 005), an ice house (ACT 010) and a WWII hospital (ACT 030). The World War II Sudbury airfield of the 92nd Combat Wing lies 1.15km SW (ACT 029) and includes a series of vague and undated cropmarks in the same area as a square standing structure shown on the 1838 and 1905 OS maps (ACT 027, 640m S). A mill and gardens is recorded on the 1838 tithe apportionment 1.14km SE (WFG 034) and a milestone is located on the B1071 (WFG 040, 1.13km SE).

Metal-detected finds: Metal-detected finds from a site located roughly 1.5km away (ACT 034) consist of mainly Roman and medieval artefact scatters, including an Iron Age potin and speculum mirror fragment.

Undated: Undated cropmarks and other monuments include:

- ACT 007 (1.6km WNW): Subrectangular enclosure and field boundaries (moat?), and a metal-detected bronze animal head
- ACT 016 (1.42km NW): ring-ditch or circular enclosure, ?Bronze Age
- WFG 004: Rectangular enclosure, incomplete, crosses field field boundaries (1.55km SE)
- WFG 005 (1.28km SE), WFG 006 (1.25m ESE), WFG 007 (675m ESE), WFG 012 (1.48m SE): ring-ditches
- WFG 013 (1.34m SE): Rectilinear systems

⁴ This is based on records held at the Suffolk County Historic Environment Record (SCHER).

- WFG 025 (1.25km E), WFG 026 (1.12km ESE): earthworks on northwest end of Dyers Green
- WFG 041 (1.59km SE): Trial-trenched revealed two undated parallel gullies, and undated ditch and a series of modern features.

Listed buildings⁵

A further 16 listed buildings (15 Grade II and one Grade II*) dating from the 16th/17th to the 19th century are located within a 1.5km search radius of the development site.

2017 archaeological evaluation

In 2017 CAT excavated a single archaeological trial-trench within the footprint of the new dwelling (CAT Report 1182). There were no significant archaeological horizons, but three later prehistoric flints and two medieval pottery sherds were recovered from subsoil.

4 Aim

The aim of the monitoring was to excavate and record any archaeological deposits disturbed by groundworks.

5 Methodology

All excavations were carried out by the contractors with a mechanical excavator under the supervision of a CAT archaeologist. All archaeological horizons were excavated and recorded according to the WSI. A metal detector was used to check spoil heaps and excavated strata. For full details of the methodology, refer to the attached WSI.

Due to the extreme weather conditions at the time of the groundworks (weeks of hot, dry weather), a toothed ditching bucket had to be used to break through the ground.

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

All layer numbers follow those assigned during the 2017 archaeological evaluation (CAT Report 1182).

Access road

Most of the new access road was being built-up, so there was only minimal excavation in two areas, carried out to a depth of 0.1m through modern topsoil (L1) (see Fig 3 for locations).

Service trench

The service trench measured 53m long by 0.4-0.9m wide and 0.8-1m deep. The first c 35m to the west of the site was excavated through modern topsoil (L1, c 0.45-0.5m thick) into natural silty-clay (L3). Around the edge of the pond, which was temporarily damned and drained at this specific location, natural had been stained grey. Two service trenches were present to the west.

The remaining trench to the east of the site was excavated through L1 (c 0.37-0.4m thick) and imported subsoil (L2, c 0.38-0.44m thick) into natural silty-clay (L3). Two ditches, F1 and F2, were recorded. Ditch F1 was identified in section after machining, so was not excavated. It was aligned NW/SE and measured 0.37m wide by 0.2m deep. Ditch F2 was aligned N/S, measured 0.49m wide by 0.09m deep, and contained a piece of later prehistoric flint, burnt flint and a fragment of animal bone.

⁵ This is based on records held at the Suffolk County Historic Environment Record (SCHER).

Photograph 1 Service trench, looking east

Photograph 2 Service trench, looking west

7 Finds

by Adam Wightman

Three finds were recovered from ditch F2, finds no. 1:

Worked flint: Secondary hard hammer flint flake (16g), retouched left lateral and distal end. Neat, semi-abrupt retouch and another area of abrupt retouch on distal end. Later prehistoric.

Animal bone: One fragment (4g) of medium or large mammal bone, in very poor condition with severe erosion to the cortical surface (discarded due to poor condition). **Burnt flint:** One piece of flint (12g) burnt red (discarded).

8 Conclusion

Archaeological monitoring on land north of Rectory House revealed two ditches, one of which is possibly of late prehistoric date. There was no trace of the Roman road within the service trench. However, the road is projected to pass through a pond (dating from at least the late 19th century when it is shown on the first edition 6-inch OS map of 1896), meaning that any surviving roadside ditches or metalling may have been dug-away when the pond was excavated. Furthermore, during the 2017 trial-trenching evaluation (CAT Report 1182), soil layers L1 and L2 appeared to have been imported onto the site, as buried topsoil (L4) was found sealed beneath. This layer was not present in the service trench with layers L1 and L2 sealing natural, indicating modern disturbance of the development site, probably from landscaping when the pond was constructed. There is a remote possibility that ditches F1 and F2 could be associated with the Roman road, but no dating evidence was recovered to confirm this. Alternatively, as this is only a projected route, the road could be located further to the east or west of the development site.

9 Acknowledgements

CAT is grateful to Mr & Mrs Hemsworth for commissioning and funding the project. The project was managed by C Lister, fieldwork was carried out by M Baister. Figures are by S Carter and L Pooley. The project was monitored by James Rolfe for Suffolk County Council Archaeological Services.

10 References

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

Brown, N and Glazenbrook, J	2000	Research and Archaeology: a frame work for the Eastern Counties 2 Research agenda and strategy, East Anglian Archaeological, occasional papers 8 (EAA 8)
CAT	2014	Health & Safety Policy
CAT	2017	Written Scheme of Investigation (WSI) for an archaeological evaluation and continuous archaeological recording at Plot 1 on land north of Rectory House, Waldingfield Road, Acton, Suffolk, CO10 0AH
CAT Report	2017	Archaeological evaluation on land north of Rectory House, Waldingfield
1182		Road, Acton, Suffolk, CO10 0AH: October 2017.
ClfA	2008a	Standard and Guidance for an archaeological evaluation
CIfA	2008b	Standard and guidance for the collection, documentation, conservation and research of archaeological materials
ClfA	2008c	Standard and guidance for the collection, documentation, conservation and research of archaeological materials
DCLG	2012	National Planning Policy Framework
Gurney, D	2003	Standards for field archaeology in the East of England. East Anglian Archaeology Occasional Papers 14 (EAA 14).
Historic England	2016	Management of Research Projects in the Historic Environment (MoRPHE)
Medlycott, M	2011	Research and archaeology revisited: A revised framework for the East of England. East Anglian Archaeology Occasional Papers 24 (EAA 24)
SCC	2008	The Suffolk Historic Landscape Characterisation Map, version 3

SCCAS/CT	2017a	Brief part 1 of 2: Trenched Archaeological Evaluation at Plot 1 land north
		of Rectory House, Waldingfield Road, Acton, July 2017
SCCAS/CT	2017b	Brief part 2 of 2: Continuous Archaeological Monitoring at Plot 1 land
		north of Rectory House, Waldingfield Road, Acton, July 2017
SCCAS/CT	2017c	Requirements for a Trenched Archaeological Evaluation (version 1.3)

11 Abbreviations and glossary

CAT	Colchester Archaeological Trust
ClfA	Chartered Institute for Archaeologists
context	a single unit of excavation, which is often referred to numerically, and can be any feature, layer or find.
feature (F) late Prehistoric layer (L) medieval	an identifiable thing like a pit, a wall, a drain, can contain 'contexts' period from <i>c</i> 4,000 BC to AD 43 (Neolithic, Bronze Age and Iron Age) distinct or distinguishable deposit (layer) of material period from AD 1066 to <i>c</i> AD 1500
modern	period from c AD 1800 to the present
natural Neolithic	geological deposit undisturbed by human activity period from c 4000 to 2500 BC
NGR	National Grid Reference
OASIS	Online AccesS to the Index of Archaeological InvestigationS, http://oasis.ac.uk/pages/wiki/Main
Palaeolithic	period c 800,000 BC to c 10,000BC
post-medieval	from c AD 1500 to c 1800
prehistoric	pre-Roman
residual	something out of its original context, eg a Roman coin in a modern pit
Roman	the period from AD 43 to c AD 410
SCC	Suffolk County Council
SCCAS	Suffolk County Council Archaeological Services
SCHER	Suffolk County Historic Environment Record
section	(abbreviation sx or Sx) vertical slice through feature/s or layer/s
wsi	written scheme of investigation

12 Contents of archive

Finds: one flint Paper record

One A4 document wallet containing: The report (CAT Report 1314) SCCAS evaluation brief, CAT written scheme of investigation Original site records (feature and layer sheets, finds record, plans and sections) Photographic thumbnails and photographic log **Digital record** The report (CAT Report 1314) SCCAS evaluation brief, CAT written scheme of investigation Photographs, photographic thumbnails and log Graphics files Survey data

13 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 SCCAS under Parish Number ACT 039.

© Colchester Archaeological Trust 2018

Distribution list:

Mr & Mrs Hemsworth James Rolfe, SCCAS Suffolk County Historic Environment Record

Colchester Archaeological Trust

Roman Circus House, Roman Circus Walk, Colchester, Essex, CO2 7GZ *tel.:* 01206 501785 *email:* <u>lp@catuk.org</u>

checked by: Philip Crummy *date:* 24.8.2018

Appendix 1 Context list

Context	Finds	Context	Description	Date
No.	No.	type	-	
Layer nun	nbers carrie	d over from	2017 evaluation	
L1	-	Topsoil	Friable, dry, medium brown silty clay with loam, <1% gravel, <2% stone	Modern
L2	EVAL 1, EVAL 2	Subsoil	Very firm, dry, medium yellow/brown silty-clay with flecks of charcoal (<1%) and CBM (<2%), <2% gravel, <2% stone	Undated
L3	-	Natural sand	Medium yellow/grey/brown silty-clay with rare stone and gravel	Post-glacial
L4	-	Buried topsoil	Friable, dark grey/brown silty-clay with <2% oyster shell flecks, <2% gravel and <2% stone	Undated
Contexts from current work				
F1	-	Ditch	Soft, dry, medium to dark mottled grey/black clayey-silt	Undated
F2	EXC 1	Ditch	Soft, dry, medium to dark mottled orange/grey clayey- silt with inclusions of charcoal and daub flecks.	Later prehistoric

Fig 1 Site location in relation to the projected route of Roman road ACT 019 (red)

Fig 2 Development site in relation to nearby archaeological and historic sites and monuments

Imagery ©2017 Infoterra Ltd & Bluesky, Getmapping plc, Map data ©2017 Google HER data ©2017 Suffolk Historic Environment Record

© Crown copyright. All rights reserved. Licence number 100039294.

Fig 4 Feature and representative sections.

Written Scheme of Investigation (WSI) for an archaeological evaluation and continuous archaeological recording at Plot 1 on land north of Rectory House, Waldingfield Road, Acton, Suffolk, CO10 0AH

NGR: TM 898 447 (centre)

Planning references: pre-application

Client: Mr & Mrs Hemsworth

Curating museum: Suffolk County Council Archaeological Service

Suffolk HER parish code: ACT 039 Suffolk event number: ESF25841 CAT project code: 17/09h (evaluation) & 17/09i (monitoring) OASIS reference: colchest3-295573

Site manager: Chris Lister SCCAS/CT monitor: James Rolfe

This WSI written: 22.9.2017 revised: 5.10.2017

COLCHESTER ARCHAEOLOGICAL TRUST, Roman Circus House, Roman Circus Walk, Colchester, Essex, CO2 7GZ

tel: 01206 501785 *email:* <u>lp@catuk.org</u>

Site location and description

The development site is located at Plot 1 on land to the north of Rectory House, Waldingfield Road, Acton, Suffolk (Fig 1). Site centre is NGR TM 898 447.

Proposed work

The development on Plot 1 comprises the construction of a new detached dwelling.

Archaeological background (Fig 2)

The following archaeological background draws on information from the Suffolk Historic Environment Record (archaeology.her@suffolk.gov.uk), SCC invoice number 9205005.

Geology

The Geology of Britain viewer (1:50,000 scale¹) shows the bedrock geology of the site as 'Crag Group – Sand' with superficial deposits of both 'Lowestoft Formation – Diamicton' and 'Head – Clay, Silt, Sand And Gravel'.

Historic landscape

Acton is in an area defined as *ancient rolling farmlands* in the Suffolk Landscape Character Assessment². Within the Suffolk Historic Landscape Characterisation Map³ it is defined as landscape sub-type 10.3, built up area (village). The landscape immediately around the development site is primarily characterised as sub-type 1.1 (pre-18th-century enclosure – random fields), but slightly further afield includes sub-type 2.1 (18th-century and later enclosure – former common arable or heathland); sub-type 2.9 (18th-century and later enclosure – former heath); sub-type 11.1 (industrial – current industrial landscape) and sub-type 12.2 (post-medieval military – disused military).

Archaeology⁴ (Fig 2)

(All measurements are taken from the centre points of the development site to the centre point of the archaeological site). Significant sites on or close to the development site are underlined.

Prehistoric: Prehistoric find-spots close to the development site include a Palaeolithic handaxe found while fieldwalking (WFG 018, 800m SE), a Neolithic axe-like object with polished tip (WFG 001, 1.47km SSE) and an Ancient Greek coin (Ephesus, 280-258BC) from a mainly Roman site (ACT 015, 1.06km NW).

Roman: Part of a Roman road (Margary 322) runs NNW-SSE across the development site (ACT 019/WFG 015). A scatter of Roman finds was also identified 1.06km NW (ACT 015).

Medieval: The 13th century Grade I listed All Saints Church is located 790m NW of the development site (ACT 013), with Acton Hall (a modern farmhouse sited within the remains of an elliptical 12th century? moat) located 996m NW (ACT 006). Another medieval moat is located at Dyer's Green Farm (WFG 002, 1.32km E). The monument labelled WFG Misc is the approximate location of Babergh double hundred, suggested by place-name and circumstantial evidence (540m SE).

Medieval/post-medieval: A medieval boundary ditch and post-medieval quarrying were identified during evaluation trenching to the rear of Albany House (ACT 031, 600m W). Three silver medieval coins and one silver post-medieval coin was found 1.06km NW (ACT 015).

Post-medieval: A finds scatter of 81 silver coins from Elizabeth I to Charles II (1558-1685) was found in the garden of Black Cottage next to the development site (ACT 009, 120m E). Acton Place, a ?17th century house (which was demolished in 1825 except for the servants wing) and parkland is located 2.05km NW (ACT 020). It incorporates an ancient woodland

¹ British Geological Survey – <u>http://mapapps.bgs.ac.uk/geologyofbritain/home.html</u>?

² <u>http://www.suffolklandscape.org.uk/</u>

³ The Suffolk Historic Landscape Characterisation Map, version 3, 2008, Suffolk County Council

⁴ This is based on records held at the Suffolk County Historic Environment Record (SCHER).

(ACT 021), the cropmark of a rectangular enclosure (ACT 024) from which have been Roman finds (ACT 004 and ACT 005), an ice house (ACT 010) and a WWII hospital (ACT 030). The World War II Sudbury airfield of the 92nd Combat Wing lies 1.15km SW (ACT 029) and includes a series of vague and undated cropmarks in the same area as a square standing structure shown on the 1838 and 1905 OS maps (ACT 027, 640m S). A mill and gardens is recorded on the 1838 tithe apportionment 1.14km SE (WFG 034) and a milestone is located on the B1071 (WFG 040, 1.13km SE).

Metal-detected finds: Metal-detected finds from a site located roughly 1.5km away (ACT 034) consist of mainly Roman and Medieval artefact scatters, including an Iron Age potin and speculum mirror fragment.

Undated: Undated cropmarks and other monuments include:

- ACT 007 (1.6km WNW): Subrectangular enclosure and field boundaries (moat?), and a metal-detected bronze animal head
- ACT 016 (1.42km NW): ring-ditch or circular enclosure, ?Bronze Age
- WFG 004: Rectangular enclosure, incomplete, crosses field field boundaries (1.55km SE)
- WFG 005 (1.28km SE), WFG 006 (1.25m ESE), WFG 007 (675m ESE), WFG 012 (1.48m SE): ring-ditches
- WFG 013 (1.34m SE): Rectilinear systems
- WFG 025 (1.25km E), WFG 026 (1.12km ESE): earthworks on northwest end of Dyers Green
- WFG 041 (1.59km SE): Trial-trenched revealed two undated parallel gullies, and undated ditch and a series of modern features.

Listed buildings⁵

A further 16 listed buildings (15 Grade II and one Grade II*) dating from the 16th/17th to the 19th century are located within a 1.5km search radius of the development site.

Planning background

As the site lies within an area highlighted by the Suffolk HER as having a high potential for archaeological deposits, it was recommended by the Suffolk County Council Archaeological Service Conservation Team (SCCAS/CT) that an archaeological evaluation take place to identify the date, approximate form and purpose of any archaeological deposit, together with its likely extent, localised depth and quality of preservation. The resulting report will be submitted along with a new planning application for Plot 1.

Requirement for work (Fig 1)

The required archaeological work is for evaluation by trial-trenching and continuous archaeological monitoring. Details are given in two Project Briefs written by SCCAS/CT (2017a & 2017b):

- Brief part 1 of 2: Trenched Archaeological Evaluation at **Plot 1** land north of Rectory House, Waldingfield Road, Acton
- Brief part 2 of 2: Continuous Archaeological Recording at **Plot 1** land north of Rectory House, Waldingfield Road, Acton

Evaluation

A single trial-trench will be excavated within the footprint of the new dwelling measuring 10m long by 1.8m wide.

As per section 4 of the brief (SCCAS/CT 2017a) a linear trenched evaluation is required on the development site to enable the archaeological resource, both in quality and extent, to be accurately quantified.

⁵ This is based on records held at the Suffolk County Historic Environment Record (SCHER).

Trial-trenching is required to:

- identify the date, approximate form and purpose of any archaeological deposit, together with its likely extent, localised depth and quality of preservation.
- evaluate the likely impact of past land uses, and the possible presence of masking colluvial/alluvial deposits.
- establish the potential for the survival of environmental evidence
- provide sufficient information to construct an archaeological conservation strategy, dealing with preservation, the recording of archaeological deposits, working practices, timetables and orders of costs.

All work will take place within and contribute to the goals of the Regional research frameworks (Gurney 2003, Medlycott 2011).

Continuous archaeological monitoring

Continuous archaeological monitoring and recording will take place during all associated groundworks, including the construction of access roads/driveways, service trenches and landscaping (SCCAS/CT 2017b).

If unexpected remains are encountered during any phase of the investigation the SCCAS/CT will be notified immediately. Decisions on the need for any further archaeological investigation (eg excavation) will be made by SCCAS/CT, in a further brief, based on the results presented in the evaluation/monitoring report. Any further investigation will also be the subject of a further WSI, submitted to SCCAS/CT for scrutiny and formally approved by the LPA.

Staffing

Evaluation

The number of field staff for this project is estimated as follows: one supervisor plus one archaeologist for one day.

In charge of day-to-day site work: Ben Holloway

Monitoring

The number of field staff for this project is estimated as follows: One CAT archaeologist for the duration of the groundworks.

General methodology

All work carried out by CAT will be in accordance with:

- professional standards of the Chartered Institute for Archaeologists, including its *Code of Conduct* (ClfA 2008a, b, c)
- Standards and Frameworks published by East Anglian Archaeology (Gurney 2003, Medlycott 2011)
- relevant Health & Safety guidelines and requirements (CAT 2014)
- the Project Briefs issued by SCCAS/CT (2017a & 2017b)
- The outline specification within *Requirements for a Trenched Archaeological Evaluation* (SCCAS/CT 2017c) to be used alongside the Project Brief.

Professional CAT field archaeologists will undertake all specified archaeological work, for which they will be suitably experienced and qualified.

Notification of the supervisor/project manager's name and the start date for the project will be provided to SCCAS/CT ten days before start of work.

Unless it is the responsibility of other site contractors, CAT will study mains service locations and avoid damage to these.

Prior to the commencement of the site a HER parish code and event number will be sought from the HER team. The HER parish code will be used to identify the finds bags and boxes, and the project archive when it is deposited at the curating museum.

At the start of work (immediately before fieldwork commences) an OASIS online record http://ads.ahds.ac.uk/project/oasis/ will be initiated and key fields completed on Details, Location and Creators forms. At the end of the project all parts of the OASIS online form will be completed for submission to SCCAS/CT. This will include an uploaded .PDF version of the entire report.

Evaluation methodology

Where appropriate, modern overburden and any topsoil stripping/levelling will be performed using a mechanical excavator equipped with a toothless ditching bucket under the supervision and to the satisfaction of a professional archaeologist. If no archaeologically significant deposits are exposed, machine excavation will continue until natural subsoil is reached.

Where necessary, areas will be cleaned by hand to ensure the visibility of archaeological deposits.

If archaeological features or deposits are uncovered, time will be allowed for these to be excavated, planned and recorded.

There will be sufficient excavation to give clear evidence for the period, depth and nature of any archaeological deposit. For linear features 1m wide sections will be excavated across their width to a total of 10% of the overall length. Discrete features, such as pits, will have 50% of their fills excavated, although certain features may be fully excavated. Complex archaeological structures such as walls, kilns, ovens or burials will be carefully cleaned, planned and fully recorded, but where possible left *in situ*. Only if it can be demonstrated that the complex structure/feature is likely to be destroyed by groundworks, and only then after discussion with the SCCAS/CT, will it be removed.

Fast hand-excavation techniques involving (for instance) picks, forks and mattocks will not be used on complex stratigraphy.

The depth and nature of colluvial or other masking deposits will be established. Therefore, a sondage will be excavated in each trench to test the stratigraphy of the site. This will occur in every trench unless it can be demonstrated that a feature excavated within a particular trench has clearly penetrated into natural.

A representative section will be drawn of each trench, to include ground level, the depth of machining within the trench and the depth of any sondages.

Trained CAT staff will use a metal detector to scan all trenches both before and during excavation. All spoil heaps will also be scanned and finds recovered.

Individual records of excavated contexts, layers, features or deposits will be entered on proforma record sheets. Registers will be compiled of finds, small finds and soil samples.

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 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 will accompany the photographic record. This will detail as a minimum feature number, location, and direction of shot.

Trenches will not be backfilled until they have been signed off by the SCCAS/CT.

Monitoring methodology

There will be continuous on-site attendance by CAT staff to maintain a watch on all contractors' groundworks associated with the construction of access roads/driveways to fully record any archaeological features or deposits.

All topsoil removal and ground reduction will be done either by hand or with a mechanical excavator using a toothless bucket under the supervision and to the satisfaction of a professional archaeologist.

If archaeological features or deposits are uncovered, time will be allowed for these to be excavated, planned and recorded.

There will be sufficient excavation to give clear evidence for the period, depth and nature of any archaeological deposit. Where possible, for linear features 1m wide sections will be excavated across their width to a total of 10% of the overall length. Discrete features, such as pits, will have 50% of their fills excavated, although certain features may be fully excavated. Complex archaeological structures such as walls, kilns, ovens or burials will be carefully cleaned, planned and fully recorded, but where possible left *in situ*. Only if it can be demonstrated that the complex structure/feature is likely to be destroyed by groundworks, and only then after discussion with the SCCAS/CT, will it be removed.

Fast hand-excavation techniques involving (for instance) picks, forks and mattocks will not be used on complex stratigraphy.

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.

A metal detector will be used by the attending archaeologist to examine the site, spoil heaps, and the finds recovered.

Individual records of excavated contexts, layers, features or deposits will be entered on proforma record sheets. Registers will be compiled of finds, small finds and soil samples.

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 will accompany the photographic record. This will detail as a minimum feature number, location, and direction of shot.

If exceptional or significant archaeological deposits are encountered CAT will inform SCCAS/CT and these may be reviewed on site.

Site surveying

The evaluation trench and any features will be surveyed by Total Station, unless the particulars of the features indicate that manual planning techniques should be employed. Normal scale for archaeological site plans and sections is 1:20 and 1:10 respectively, unless circumstances indicate that other scales would be more appropriate.

The site grid will be tied into the National Grid. Corners of excavation areas will be located by NGR coordinates.

Environmental sampling policy

The number and range of samples collected will be adequate to determine the potential of the site, with particular focus on palaeoenvironmental remains including both biological remains (e.g. plants, small vertebrates) and small sized artefacts (e.g. smithing debris), and to provide information for sampling strategies on any future excavation. Samples will be collected for potential micromorphical and other pedological sedimentological analysis. Environmental bulk samples will be 40 litres in size (assuming context is large enough)

Sampling strategies will address questions of:

- the range of preservation types (charred, mineral-replaced, waterlogged), and their quality
- concentrations of macro-remains
- and differences in remains from undated and dated features
- variation between different feature types and areas of site

CAT has an arrangement with Val Fryer/Lisa Gray whereby any potentially rich environmental layers or features will be appropriately sampled as a matter of course. Trained CAT staff will process the samples (unless complex or otherwise needing specialist processing) and the flots will be sent to VF/LG for reporting.

Should any complex, or otherwise outstanding deposits be encountered, VF/LG will be asked onto site to advise. Waterlogged 'organic' features will always be sampled. In all cases, the advice of VF/LG and/or the Historic England Regional Advisor in Archaeological Science (East of England) on sampling strategies for complex or waterlogged deposits will be followed, including the taking of monolith samples.

Human remains

CAT follows the policy of leaving human remains *in situ* unless there is a clear indication that the remains are in danger of being compromised as a result of their exposure. If circumstances indicated it were prudent or necessary to remove remains from the site during the monitoring, the following criteria would be applied; if it is clear from their position, context, depth, or other factors that the remains are ancient, then normal procedure is to apply to the Department of Justice for a licence to remove them. In that case, conditions laid down by the license will be followed. If it seems that the remains are not ancient, then the coroner, the client, and CBCAO will be informed, and any advice and/or instruction from the coroner will be followed.

Photographic record

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 will accompany the photographic record. This will detail as a minimum feature number, location, and direction of shot.

Post-excavation assessment

If a post-excavation assessment is required by SCCAS/CT, it will be normally be submitted within 2 months of the end of fieldwork, or as quickly as is reasonably practicable and at a time agreed with SCCAS/CT.

Where archaeological results do not warrant a post-excavation assessment, preparation of the normal site report will begin.

Finds

All significant finds will be retained.

All finds, where appropriate, will be washed and marked with site code and context number.

Stephen Benfield (CAT) normally writes our finds reports. Some categories of finds are automatically referred to other CAT specialists:

<u>animal bones</u> (small groups): Adam Wightman <u>small finds, metalwork, coins</u>, etc: Laura Pooley <u>flints</u>: Adam Wightman or to outside specialists: animal bones (large groups) and human remains: Julie Curl (*Sylvanus*) <u>environmental</u> processing and reporting: Val Fryer / Lisa Gray <u>conservation</u> of finds: staff at Colchester Museum / Laura Ratcliffe (LR Conservation) Other specialists whose opinion can be sought on large or complex groups include:

<u>Roman brick/tile</u>: Ernest Black <u>Roman glass</u>: Hilary Cool <u>Prehistoric pottery</u>: Paul Sealey <u>Other</u>: EH Regional Adviser in Archaeological Science (East of England).

All finds of potential treasure will be removed to a safe place, and reported immediately to the Suffolk FLO (Finds Liaison Office) who will inform the coroner within 14 days, 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.

Requirements for conservation and storage of finds will be agreed with SCCAS/CT and carried out as per their guidelines (SCCAS/CT 2017d).

Results

Notification will be given to SCCAS/CT when the fieldwork has been completed.

An appropriate archive will be prepared to minimum acceptable standards outlined in *Management of Research Projects in the Historic Environment* (English Heritage 2006).

The draft final report will be submitted within 6 months of the end of fieldwork for approval by SCCAS/CT.

The approved final report will normally be submitted to SCCAS/CT as both a PDF and a hard copy.

The report will contain:

- The aims and methods adopted in the course of the archaeological project
- Location plan of the area in relation to the proposed development.
- Section/s drawings showing depth of deposits from present ground level with Ordnance Datum, vertical and horizontal scale.
- Archaeological methodology and detailed results including a suitable conclusion and discussion and results referring to Designal Descent Expressional (EAAB EAATA & EAATA
- discussion and results referring to Regional Research Frameworks (EAA8, EAA14 & EAA24).
 All specialist reports or assessments
- A concise non-technical summary of the project results
- Appendices to include a copy of the completed OASIS summary sheet and the approved WSI

Results will be published, to at least a summary level, in the PSIAH (Proceedings of the Suffolk Institute of Archaeology and History) annual round up should archaeological remains be encountered in the evaluation. An allowance will be made for this in the project costs for the report.

Final reports are also published on the CAT website and on the OASIS website.

Archive deposition

The archive will be deposited with the Suffolk County Council Archaeological Service as per their archive guidelines (SCCAS/CT 2017d).

If the finds are to remain with the landowner, a full copy of the archive will be housed with the SCCAS/CT.

The archive will be deposited with the SCCAS/CT within 3 months of the completion of the final publication report, with a summary of the contents of the archive supplied to SCCAS/CT.

Monitoring

SCCAS/CT will be responsible for monitoring progress and standards throughout the project, and will be kept regularly informed during fieldwork, post-excavation and publication stages.

Notification of the start of work will be given SCCAS/CT one week in advance of its commencement.

Any variations in this WSI will be agreed with SCCAS/CT prior to them being carried out.

SCCAS/CT will be notified when the fieldwork is complete. Evaluation trenches will not be backfilled until they have been signed off by the SCCAS/CT.

The involvement of SCCAS/CT shall be acknowledged in any report or publication generated by this project.

Education and outreach

The CAT website (www.thecolchesterarchaeologist.co.uk) is updated regularly with information on current sites. Copies of our reports (grey literature) can be viewed on the website and downloaded for free. A magazine (*The Colchester Archaeologist Vol 28* out now) summarises all our sites and staff regularly give lectures to groups, societies and schools (a fee may apply). CAT also works alongside the Colchester Archaeological Group (providing a venue for their lectures and library) and the local Young Archaeologists Club.

CAT archaeologists can be booked for lectures and information on fees can be obtained by contacting the office on 01206 501785.

References

Brown, N and	2000	Research and Archaeology: a frame work for the Eastern Counties 2
Glazenbrook, J.		Research agenda and strategy, East Anglian Archaeological, occasional papers 8 (EAA 8)
CAT	2014	Health & Safety Policy
CIfA	2008a	Standard and Guidance for an archaeological evaluation
ClfA	2008b	Standard and Guidance for an archaeological watching brief
ClfA	2008c	Standard and guidance for the collection, documentation, conservation and research of archaeological materials
DCLG	2012	National Planning Policy Framework
Gurney, D	2003	Standards for field archaeology in the East of England. East Anglian
		Archaeology Occasional Papers 14 (EAA 14).
English Heritage	2006	Management of Research Projects in the Historic Environment
		(MoRPHE)
Medlycott, M	2011	Research and archaeology revisited: A revised framework for the East of
		England. East Anglian Archaeology Occasional Papers 24 (EAA 24)
SCC	2008	The Suffolk Historic Landscape Characterisation Map, version 3
SCCAS/CT	2017a	Brief part 1 of 2: Trenched Archaeological Evaluation at Plot 1 land north
		of Rectory House, Waldingfield Road, Acton, July 2017
SCCAS/CT	2017b	Brief part 2 of 2: Continuous Archaeological Monitoring at Plot 1 land
000000	0047	north of Rectory House, Waldingfield Road, Acton, July 2017
SCCAS/CT	2017c	Requirements for a Trenched Archaeological Evaluation (version 1.3)
SCCAS/CT	2017d	Archaeological Archives in Suffolk: Guidelines for preparation and deposition

L Pooley

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

tel: 01206 501785 email: lp@catuk.org

Fig 1 Site location and trench layout in relation to proposed development (dashed blue) and projected route of Roman road ACT 019 (green)

Fig 2 Development site in relation to nearby archaeological and historic sites and monuments

Imagery ©2017 Infoterra Ltd & Bluesky, Getmapping plc, Map data ©2017 Google HER data ©2017 Suffolk Historic Environment Record

OASIS DATA COLLECTION FORM: England

List of Projects | Manage Projects | Search Projects | New project | Change your details | HER coverage | Change country | Log out

Printable version

OASIS ID: colchest3-326719

Project details

Project name Archaeological monitoring on land north of Rectory House, Waldingfield Road, Acton, Suffolk, CO10 0AH: August 2018

Short description of the project Archaeological monitoring was carried out on land to the north of Rectory House, Waldingfield Road, Acton, Suffolk during groundworks for a new access road and service trench. As well as being located in an area of archaeological interest, a Roman road is projected to cross the development site. Monitoring revealed two ditches, one of possible late prehistoric date. The Roman road was not identified, but it may have been dug away when the late 19th-century pond was constructed, or alternatively it may be located further to the east or west of the development site.

Project dates	Start: 02-08-2018 End: 02-08-2018
Previous/future work	Yes / Not known
Any associated project reference codes	17/09i - Contracting Unit No.
Any associated project reference codes	B/17/01066 - Planning Application No.
Any associated project reference codes	DC/18/00348 - Planning Application No.
Any associated project reference codes	ACT 039 - HER event no.
Type of project	Recording project
Site status	None
Current Land use	Other 5 - Garden
Monument type	DITCH Late Prehistoric
Monument type	DITCH Uncertain
Significant Finds	WORKED FLINT Late Prehistoric
Investigation type	"Watching Brief"
Prompt	Planning condition

Project location

Country	England
Site location	SUFFOLK BABERGH ACTON land north of Rectory House, Waldingfield Road
Postcode	CO10 0AH
Study area	0.4 Hectares
Site coordinates	TM 898 447 52.024043130129 2.225020007489 52 01 26 N 002 13 30 E Point

Project creators

Name of Organisation	Colchester Archaeological Trust
Project brief originator	HEM Team Officer, SCC
Project design originator	Laura Pooley
Project director/manager	Chris Lister
Project supervisor	Mark Baister
Type of sponsor/funding body	Owner

Project archives

Physical Archive
recipientSuffolk County Council Archaeology ServicePhysical Archive
IDACT 039Physical Contents"Worked stone/lithics"Digital Archive
recipientSuffolk County Council Archaeology Service

Digital Archive ID ACT 039

Digital Contents	"Stratigraphic","Survey"
Digital Media available	"Images raster / digital photography", "Survey", "Text"
Paper Archive recipient	Suffolk County Council Archaeology Service
Paper Archive ID	ACT 039
Paper Contents	"other"
Paper Media available	"Context sheet", "Miscellaneous Material", "Photograph", "Plan", "Report", "Section"

Project bibliography 1

Grey literature (unpublished document/manuscript) Publication type

Archaeological monitoring on land north of Rectory House, Waldingfield Road, Acton, Suffolk, CO10 0AH: August 2018 Title Author(s)/Editor(s) Pooley, L. Other bibliographic CAT Report 1314 details Date 2018 Issuer or Colchester Archaeological Trust publisher Place of issue or Colchester publication Description A4 ring-bound loose leaf URL http://cat.essex.ac.uk/all-reports.html Entered by Laura Pooley (lp@catuk.org)

Entered on 28 August 2018

Please e-mail Historic England for OASIS help and advice © ADS 1996-2012 Created by Jo Gilham and Jen Mitcham, email Last modified Wednesday 9 May 2012 Cite only: http://www.oasis.ac.uk/form/print.cfm?id=326804 for this page

Cookies Privacy Policy