

Kirk Wynd and Castle Cottage, Dunning Excavation 2012

Data Structure Report

By Adrián Maldonado and Meggen Gondek

Contents

Executive summary	2
Introduction	
Archaeological and Historical Background	
Aims and methodology	
Kirk Wynd (trenches 01 and 02)	5
Summary	
Methodology	5
Results: Trench 01	_
Timber 'roadman's hut' [014]/[006]	7
Area of gullies and pits	
Industrial activity	
Results: Trench 02	
Early Christian cross slab (4023)	
Early modern structures	
Discussion	
Castle Cottage (trench 03)	
Summary	
Introduction	
Archaeological and Historical Background	
Methodology	
Results	
Cobbled surface (304 and 307)	
Cobbled surface (308)	
Boundary Line or Drain (306)	
Discussion	
Conclusions and recommendations	
Acknowledgements	
References	
Appendices	
A: Trench 1	
B: Trench 3	
C: Trench 3	
D: All trenches	31
Table of figures	
Figure 1: Proposed course of the early medieval monastic vallum (Cook 2008)	2
Figure 2: A: 1st edition OS 6 inch map of the churchyard (1859); B: 1 st revision OS	
(1900)	
Figure 3: Location map of trenches in relation to 'vallum'	4
Figure 4: Trench 01 with Kirk Wynd to right and churchyard wall to left	6
Figure 5: Timber 'roadman's hut' (structure 014)	
Figure 6: Megan Apcynski recording pit [035]	
Figure 7: Pit [053] with in situ stone slab.	
Figure 8: Fragment of cross slab (4023) after cleaning	
Figure 9: Fragment of Forteviot 3, with similar key pattern decoration,	11

Figure 10: Trench 02 structures.	12
Figure 11: Cobbled surface (304) post-excavation from N	14

Executive summary

Three trenches were excavated along Kirk Wynd, Dunning in order to find evidence of the supposed early medieval origins of St Serf's Church and the medieval origins of the village. Trench 01 was placed in a paved area between the north wall of the churchyard and the tarmac of Kirk Wynd; Trench 02 was placed along the north wall of the churchyard 10 meters east of trench 01; and Trench 03 was in the back garden of Castle Cottage, Kirk Wynd, 42m NW of Trench 02. Trenches 01 and 02 revealed a shallow stratigraphy indicating heavy truncation of archaeological deposits. Surviving features included medieval to modern pits, gullies and other structures of various dates, as well as a fragment of an early medieval cross slab found amongst demolition rubble. Trench 03 revealed much deeper stratigraphy, possibly preserving medieval or earlier ground levels. Recommendations for future work around St Serf's are provided.

Introduction

Archaeological and Historical Background

Figure 1: Proposed course of the early medieval monastic vallum (Cook 2008).

The church of St Serf's, Dunning (NO 01905 14490) was first mentioned in a charter of c. 1219, but its architecture reveals a longer history. The Norman square tower attached to the west end of the nave dates back to at least the 12th century, and may have been free-standing on comparison with the similar tower at Dunblane (MacGibbon and Ross 1896: 204-11). Rebuilding in the 19th century revealed a late 'Pictish' cross slab beneath the floor

of the church which points to an early medieval origin for the site (Allen and Anderson 1903: 319-20). This fits well with the dedication to St Serf, or Servanus, a shadowy Pictish figure which also suggests an early origin for the church. Furthermore, the extension of Dunning Primary School (NO 0182 1455) in 2007/8 revealed a large ditch running roughly SW-NE at a distance of 90m north of the church which returned an early medieval radiocarbon date from its lower fill, indicating that this was a monastic *vallum* (Cook 2008).

The modern churchyard wall of St Serf's is curvilinear for much of its western extent, and it is possible that this represents an early medieval inner enclosure. If this is the case, the curve of the enclosure should roughly follow the line of Kirk Wynd, and for this reason it was decided to investigate the area to the north of the church for surviving medieval deposits.

Figure 2: A: 1st edition OS 6 inch map of the churchyard (1859); B: 1st revision OS map (1900).

The first edition OS map from (1859) shows the churchyard wall in roughly the same position and alignment as it survives today on its north side (Figure 2A), so it is at least 19th century in date. It also shows a long shed-like structure in this area, which was demolished by the first revision OS map (1900) and replaced by a free-standing shed and the public convenience (Figure 2B). Both of these were demolished by the time of the 1968 map of this area, and the triangular area between the churchyard wall and Kirk Wynd has been waste ground since.

Aims and methodology

Figure 3: Location map of trenches in relation to 'vallum'.

Three trenches were opened to the north of St Serf's churchyard (Figure 3). The 2012 excavations were designed to be limited in scope, to assess the depth of archaeological deposits in the modern village. The central aim was to identify whether medieval or early medieval layers remained in the area around the churchyard. Trenches 1 and 2 were specifically placed to see if any interior enclosures such as an earlier churchyard boundary could be identified. Trench 03 was intended to investigate whether any early medieval deposits remained within the supposed monastic vallum. All trenches were excavated stratigraphically to natural, with all relevant contexts 100% sieved.

Kirk Wynd (trenches 01 and 02)

Summary

As part of excavations in Dunning village, a small trench was opened in the garden of Castle Cottage to investigate the potential and extent of survival of archaeology in association with an 8th-9th century ditch thought to be the monastic vallum of St Serf's. The trench contained considerable depths of post-medieval garden soil, but also revealed a cobbled surface and stratigraphy possibly dated to the medieval or early medieval period.

Methodology

Trench 01 was 5m wide by 10m long, opened by machine on 3 August 2012 in the area of waste ground between the north wall of the churchyard and the modern tarmac road. A JCB was necessary to strip the hardcore paving in this area which is used as parking and turning space for heavy vehicles. Overhanging ivy from the churchyard wall was stripped by hand to reveal the wall and any breaks in masonry and the trench edge was established flush with the churchyard wall to reveal foundations layers. This was then excavated by hand from 6-23 August 2012, digging stratigraphically to the natural, with all subsoil contexts hand-sieved. The stratigraphy proved to be surprisingly shallow, with modern deposits coming down onto natural gravel within 0.40-0.50m.

On 14 August, it was decided that a second evaluation trench (02) was needed to compare the seemingly truncated deposits of Trench 01. This was again flush with the north wall of the churchyard, 10m east of Trench 01, 2m long by 3m wide. This was excavated in the same manner as Trench 01, with all features taken down to natural except for stone-built walls which were left in situ. Both trenches were backfilled by machine on 30 August 2012.

Results: Trench 01

Figure 4: Trench 01 with Kirk Wynd to right and churchyard wall to left.

After clearing the ivy, a clear break in the masonry could be seen near the SW corner of the trench, where the older, well-coursed wall [038]/[039] was rebuilt with random rubble [040], with some modern (19/20th century) drainage pipes as used as foundation material [041]. At this point, the wall also slightly changes orientation such that the western end of the trench was 4.07m wide and the eastern end 5.8m wide. Nowhere in the trench was a foundation cut for this wall encountered, indicating a high level of truncation.

Underneath 0.10-0.20m of paving material (000) consisting of hard packed gravels was a further 0.30-0.40m of modern dumped material (001), including modern rubbish from Victorian porcelain to plastic candy wrappers, as well as dumped blocks of masonry. One of these was find 4001, the top half of a grave slab dated 1836, found face down in the NE corner of the trench. Other finds from across the trench in (001) included two WWI-era bullets (4004), a stone spindle whorl (4002), a copper-alloy tuppence of Charles II (4003), Victorian stained glass (4006), and a variety of modern glass, iron and ceramic.

The depth of this deposit was discontinuous across the trench, at times filling deeper cuts such as [012] near the centre of the trench which appeared to be a digger scoop backfilled with demolition rubble. Almost everywhere in the trench, 001 bottomed onto natural gravel or features cut into the natural. The only exception was the area adjacent to the churchyard wall, where (001) material was very shallow for a band roughly 0.50m wide following the line of the wall, and bottomed onto a later of clean sand (005). The underlying deposits cut into the natural can be grouped into three areas: the timber 'roadman's hut' [014] in the north end; an area of gullies and pits at the west end; and possibly preserved medieval ground levels in the south end abutting and running underneath the churchyard wall.

Figure 5: Timber 'roadman's hut' (structure 014).

Timber 'roadman's hut' [014]/[006]

This structure was revealed as a distinctly rectangular patch of coal (008) emerging from the north wall of the trench; this was soon found to be defined by a rectilinear arrangement of beam slots with transverse slots at right angles and large wooden stakes in situ at the angles and corners (Figure 5). A similar setting of posts in a beam slot [006] seen in the NE corner of the trench was revealed to connect with this, forming a plank-built timber structure [014]. This is likely to be the free-standing shed shown in the 1900 OS map (Figure 2B), demolished before 1968. This was confirmed by the local informant from one of the houses across the road from the trench, who remembers playing in this roadman's hut as a boy. The deep beam slots were cut into the natural gravel, and contained no finds bar 19/20th century ceramic and the spread of coal, which would seem to be the coal shed. Possibly related to the use of this shed is a dump of sterile builder's sand (009) between this structure and the churchyard wall.

Area of gullies and pits

The west end of the trench, or most of the area west of the roadman's hut, was characterised by various intercutting gullies and pits with little or no stratigraphic relationship to one another. The first one encountered was the long, narrow cut [003], running N-S from the N wall of the trench, which when cleaned back revealed a tied-off plastic gas line in its fill. The trench for this disused gas main cut into various of these pits and gullies and formed the eastern boundary of a truncated area of cobbling (002) in the NW corner of the trench. This cobbled surface contained numerous chunks of handmade (19th century?) brick in between the stones and in its hard clay packing. When the cobbling was removed the clay packing was found to be the upper fill of a large pit [035]. The width

of this pit is unknown as it continued into the north and west sections, and it was only excavated to a depth of 1.30m where it encountered a layer of large boulders. At this point, for reasons of space and personal safety it was decided to stop and record this feature; the only find besides the brick in its upper fills was a small fragment of seashell near the bottom, and it is possible that this was a cess pit or a well which was backfilled in modern times.

Figure 6: Megan Apcynski recording pit [035].

Much of the remaining area was covered in a thin (0.10-0.30m) deposit of clayey silt (013) with numerous inclusions of charcoal, modern rubbish and flecks of burnt bone. Beneath this layer, a series of gullies and pits in this area were very shallow (0.10-0.30m below the overlying (001) or (013) modern rubbish layers), cut into the natural gravel and largely sterile but for modern material seemingly sorted in from (013)/(001). The exception was bowl-shaped pit [015]/(016) which contained a prehistoric worked flint (4014). Gully [031] had a small projection to the north which may indicate it was a beam slot with timber support posts; this was truncated to the south by timber structure [014].

None of these pits and gullies need be ancient, but for [017] which seemed to partially underlie the layer of clean sand (005) underneath the churchyard wall foundations. Another exception is mottled silty sand layer (021) which appeared in the SW corner of the trench and ran underneath the churchyard wall and into the W wall of the trench. It was sealed by 013, and has an amorphous shape but a well-defined interface with the surrounding natural gravel. It was found to be sterile and a maximum of 0.15m deep, but it did include a possible posthole or stone-hole [042] defined by a small setting up upright cobbles. This feature may represent relatively undisturbed ancient ground levels as it was certainly underneath the

church foundations, but not enough of it was caught in the trench to investigate this further.

Industrial activity

The south wall of the trench abutted the modern churchyard wall. No foundation cut was seen for this; instead the wall was set into a layer of mostly sterile sandy silt (005) up to 0.30cm deep in places. The only finds from this context were a possibly 18^{th} -century bottle smashed in situ at the interface with wall foundation [039], and a worked lithic which may be an early modern gun flint. This partially sealed a complicated series of deposits and cuts which can only be explained as intensively reused industrial activity. An irregular bowl-shaped cut feature [027] nearly 3m at its widest extent was filled with a sterile silt (028). This bottomed onto a soft clay plug (061) which may be the last remains of a lining for this feature, which may then be a tank or pool.

Figure 7: Pit [053] with in situ stone slab.

Near the SE corner of the trench was a complex series of recut pits centering on large u-shaped pit [053] with multiple fills. These fills were generally sterile, clean soft clays and silts, and a single layer of iron panning indicating an episode of standing water. Some of the finer white clays (054) and (055) were retained as soil samples as there was an indication they could be 'fuller's earth', mineral clays used in the process of cleaning wool in advance of weaving. The pit was lined on the north side with a single flat slab of sandstone, which again may relate to cloth-working activity (Figure 7). This pit was sealed with a layer of dark silty clay (020) with numerous finds of slag and some medieval ceramic, which may relate to industrial activity after the cessation of cloth-making activity here. Pit [053] interfaced with similar silty deposits (062) and (063) as it ran into the section, making it difficult to see a

clear relationship. These layers also contained slag and ceramic, and may also be later than the large pit.

Results: Trench 02

After stripping the ivy from the churchyard wall, Trench 02 was opened by hand, revealing a 0.30m deep layer of topsoil/paving material bottoming onto a deposit of rubble set into a matrix of dense reddish clays (044), (045), and (077). These clays were found to either side of a battered N-S running drystone wall [047].

Figure 8: Fragment of cross slab (4023) after cleaning.

Early Christian cross slab (4023)

Rainfall overnight cleaned off rubble layer (045), revealing a fragment of worked sandstone emerging from the east section of the trench (small find 4023, Figure 8). Upon closer examination, this turned out to be a key-pattern interlace similar to those found on the Dupplin Cross and fragments of the Forteviot cross slabs, particularly the corner of an early Christian cross slab Forteviot 3 (Figure 9), dated to the late 9th/early 10th century (Hall 2011, 143-44). The fragment from Dunning is too small to reconstruct the form of monument it belonged to, but its decoration places it squarely in this period. No other fragments were found in the trench despite careful searching through the rubble layers.

Figure 9: Fragment of Forteviot 3, with similar key pattern decoration.

Early modern structures

Removal of the clay and rubble packing layers revealed a series of abutting walls in Trench 02 (Figure 10). Wall [047] incorporated a large piece of reused masonry with what appeared to be a window groove. These drystone boulders rested on a rubble foundation [073] resting on a bed of redeposited natural gravel. Abutting [047] at a right angle was E-W running wall [072], which was at the level of foundation [073] but appeared to be faced on both sides. In the SW corner of the trench was a very large rounded boulder surrounded by smaller boulders seemingly all resting on a bed of rubble, which appears to represent the corner of a drystone structure [074]. Both walls [047] and [074] seemed to run underneath the churchyard wall and thus predate it. Across the churchyard wall, they both roughly correspond with a change in ground level in the churchyard representing the former eastern churchyard wall before extension in the 19th century.

Figure 10: Trench 02 structures.

It is likely that [074] represents the corner of the earlier churchyard wall, as there is evidence that [047]/[073] and [072] represent domestic structures. The ground to the north of [047]/[073] was a silty later with frequent charcoal inclusions (049) bottoming onto natural gravel (075). In contrast, the SE corner of the trench (in the angle between [047] and [072]) was a loose demolition layer of rubble (046) on a thin but rich layer of modern midden material (071) including glass, animal bone and ceramic including fragments of a clay pipe bowl. This would appear to be midden material from an associated domestic building. The NE corner of the trench, in the angle between [073] and [072], was charcaterised by thin layers of mortar-rich rubble (058)/(064) consisting mainly of flaggy sandstone, which may represent the original interior of a domestic structure. These sealed a deep, sloping charcoal-rich layer (057) above a steep-sided pit [067] which was charcoal-rich and contained a single sherd of early modern ceramic (4040). This depression seems to represent the backfilling of a hearth or sunken indoor loom pit.

Discussion

The heavily truncated nature of the deposits in most of Trench 01 reveals the level of severe disturbance which has taken place here in the process of building the modern churchyard wall, the demolition of outbuildings shown in this location in the 19th century, and the more recent paving of Kirk Wynd. While no foundation trench was found for the churchyard wall, the deposits of builders' sand it rests on seal pits containing a mixture of medieval and modern finds which seem to represent industrial activity to the north of the churchyard. No trace of early medieval occupation was found here. Trench 02 was similarly dominated by the foundations of early modern drystone structures, although it is just possible that one of these represents the corner of the churchyard wall before the 19th century extension. The

only evidence for early medieval activity is a fragment of early Christian sculpture, but this was relatively unstratified in a rubble layer.

Castle Cottage (trench 03)

Summary

As part of excavations in Dunning village, a small trench was opened in the garden of Castle Cottage to investigate the potential and extent of survival of archaeology in association with an 8th-9th century ditch thought to be the monastic vallum of St Serf's. The trench contained considerable depths of post-medieval garden soil, but also revealed a cobbled surface and stratigraphy possibly dated to the medieval or early medieval period.

Introduction

Archaeological and Historical Background

Castle Cottage lies approximately 70m to the north of St Serf's Church off Kirk Wynd in the centre of Dunning village (garden centred at NGR 301876 714585). There is a house and an old weaver's shed located on the plot and a large garden that backs onto the village primary school. In 2008, pre-development work on the school's extension uncovered evidence at a depth of 1m for a large 8th-9th century running E-W, which was interpreted a the monastic vallum for St Serf's (Cook 2008). The line of the ditch (Figure 3) extends into the garden of Castle Cottage. No previous excavation has been conducted on the property.

Methodology

A small 2m x 3m trench was opened by hand on 16 Aug 2012 in the corner of the garden where it would not be intrusive. The location was targeted to establish if activity could be detected with in the interior of the enclosure ditch and possible bank. Topsoil and garden soils were removed by mattock and shovel to a depth of c. 0.75m. The trench was located under trees and the shade impacted differential drying and visibility of different deposits. Also, considerable masses of roots at the southern end of the trench inhibited clearing soil and the trench edges were approximately .20m narrower at this end from this complication. At a depth of .70-.75m, archaeological deposits were revealed and excavated by trowel. Half the trench was excavated stratigraphically to natural and the other half recorded and left untouched. The trench was backfilled by hand on 24 Aug 2012.

Results

Three layers of post-medieval garden soil ran to a depth of 0.75m. These included a very organic layer of loam and leaf litter (300), a very dry B horizon of greyish-brown silt (301) and a compact light brown silt (302). All of these soils contained a range of post-medieval finds including pottery, glass and clay pipe in (302). All had chunks of coal and flecks of charcoal throughout. Beneath these was a deposit of packed stones (304) and a sticky clayey silt (303); both of these contained small flecks of charcoal and burnt bone. The only find was SF301 from (303), which was a very small fragment of greenish glass with white corrosion on the surface. It is too small to be diagnostic. (303) was a reddish-brown silty clay with frequent roots and stone inclusions ranging from small pebbles to cobbles, probably derived from (304). It only appeared in the eastern half of the trench and appeared to overlap cobble surface (304). No soil samples were taken of (303) or (306) below it because of the very limited amount of charcoal visible and considerable root disturbance.

Cobbled surface (304 and 307)

The main feature uncovered was a roughly cobbled surface in the western half of the trench. This included a cobble layer (304), which had both angular and rounded stones normally .10-.15m in size. There was a clear edge to the cobbled area with (303). (304) was the upper layer of the surface and probably was the result of relaying the area with stones. Under (304) was (307) a much less structured stony surface consisting of re-deposited natural. The stones ranged from pea gravel to pebble and some fist sized (10-20cm) stones mixed into a greyish-brown silty matrix. This layer also had some root disturbance.

The surface had a maximum width of 1.20m revealed in the trench and ran 3.0m extent of the trench N-S although it narrowed to 0.80m at the northern trench edge. (304) was .10m deep at its maximum extent and (307) was .15m. Underneath (307) was a natural deposit of bright orange-brown hard silt with few to no stone inclusions and no root disturbance. Lack of root growth was one distinguishing factor in helping to derive what was natural or redeposited natural/anthrogenic. At the western extent of the trench, (307) came down onto what appeared to be a natural gravel deposit, but it was difficult to distinguish between the two especially in the poor light conditions at the trench.

Figure 11: Cobbled surface (304) post-excavation from N.

Cobbled surface (308)

This context only just appeared in the western trench edge. This surface did not appear to have an underlying layer of redeposited natural and consisted of stones mostly 5cm max within a clay-silt matrix similar to (303) and (306).

Boundary Line or Drain (306)

A distinct gap between (304)/(307) and (308) was filled with (306), a moderately compacted light brown clayey silt. It appeared redder when wet and it was not possible to define it from (303) above, but it was considered to be the material at and under the level of the cobbles. Within (306) were occasional charcoal flecks and small flecks of burnt bone. (306) did not appear to have a cut but there was a slight hollow in the natural silt when it was removed in the northern half of the trench. There were no regular edges and it may be that (306) represents a silted up channel or drain between the two cobbled areas.

Discussion

Although it is not clear what these cobbled surfaces were for or their date, they appear at the same depth as the 8th-9th century ditch in the neighbouring schoolyard. Thus, it is possible they relate to activity within the proposed monastic enclosure. As the area would be near the outer limit of the enclosure, it could have been used for domestic or agricultural purposes. The surfaces do appear to have seen wear and experience 'spread' at the outer edges resulting in irregular edges and the number of displaced cobbles seen in (303). As an evaluation of survival of potential medieval or early medieval archaeology, the trench confirmed that the thick garden soils at Castle Cottage have likely preserved relevant archaeological deposits.

Conclusions and recommendations

The 2012 excavations in Dunning village provided hints rather than clear evidence of early medieval occupation. Trenches 01 and 02 showed just how much truncation can occur through modern settlement, but the tantalising appearance of a fragment of early Christian cross slab, only the second known from Dunning, provides a glimpse of the early Pictish monastery which once stood here. The artistic links with the Forteviot sculpture tie this site with the aims of the first phase of the SERF project, and further excavation around the churchyard wall between here and the Dunning Burn are recommended, if only to rule out these areas for future work. The use of this area for industrial activity, potentially related to the weaving industry which the village of Dunning was known for, is interesting in its own right but needs a larger area of undisturbed deposits to really investigate further.

Further excavation on a larger scale is recommended for Castle Cottage, as archaeological layers here are preserved underneath a meter of overburden. The cobbled surface found here is almost certainly manmade, but of inconclusive date. Questions which can potentially be answered by locating the vallum ditch in this area include independent confirmation of an early medieval date, and confirmation of the shape of the ditch, which is only reconstructed as curvilinear by extrapolation.

Acknowledgements

The excavators would like to thank all of our student diggers and supervisors Nicola Reid and Lewis Prentice. Particular thanks go out to Bob and Janet Crowe for allowing us to dig their garden, Janet Crowe for helping out digging, and both of them for letting us spoil their dog with games of fetch.

References

Allen and Anderson, J R and J (1903). The early Christian monuments of Scotland: a classified illustrated descriptive list of the monuments with an analysis of their symbolism and ornamentation, vol. 3, Edinburgh.

Cook, M (2008). 'An Early Christian vallum in Dunning?' *Tayside and Fife Archaeological Journal* 14, 9-15.

Hall, M. (2011). 'Tales from beyond the Pict: sculpture and its uses in and around Forteviot, Perthshire from the ninth century onwards.' *Pictish Progress: New Studies on Northern Britain in the Early Middle Ages.* S. T. Driscoll, J. Geddes and M. Hall. Leiden, Brill: 135-168.

MacGibbon, D and Ross, T (1896). *The ecclesiastical architecture of Scotland from the earliest Christian times to the seventeenth century*, vol. 1, Edinburgh

Appendices

A: Trench 1

Fills

context	short	initials	interpretation	relationships	%	L	W	D
	description				excav			
SS12_004	Packing of gas line trench 003 and surrounding area underneath 002.	ADM	Modern clay backfill deposit	fill of 003; sealed by 002	100	3.2	0.45	0.45
SS12_007	Cut of structure 014 on s end of trench. Wooden beams in situ.	МАР	Fill of building wall. Heavily packed with wood and charcoal and some pottery. Wooden stakes still embedded in 006 and 014. Used as coal house and builders yard.	fill of beam slot 006	25	1.55	0.25	0.38
SS12_011	Fill of pit/gully 010	ADM	fill of pit feature/gully 010. part of a regular group of pits in north corner	Fill of 010	100			
SS12_016	Fill of 015	ADM	Pit feature	Fill of 015; same as 026	100	1.2	1.1	0.3
SS12_018	Fill of circular pit feature	ADM	Pit feature	Fill of 005, underlies 005	100			
SS12_019	Fill of 014	LPR	Substantial narrow trenches dug for construction of storage sheds, roadman's yard and coal bunker. Material used to infill trenches	Fill of 014 beam slot 006	50	7	1.2	1.35

			defined by large					
			railway sleeper and					
			beam slots with					
			stones visible as					
			packing around larger					
			timbers.	611 60-0				
SS12_022	Lower fill of	HWM	Originally thought it	fill of 053; sealed	100	0.6	0.6	0.1
	bank/ditch in		was the lower fill of a post hole or ditch.	by 020 and overlies 054				
	SW.		Later interpreted as	overlies 054				
			an upper fill of cut					
			053. may be the					
			same as fill 020 but					
			more friable and soft.					
SS12_024	Fill of pit 023	LPR	Group of irregular	Fill of 023	100	1.15	0.9	0.2
			pits in N end.					
SS12_026	Fill of pit 025	ADM	Same as 016/024	fill of 025; same as 016				
SS12_028	Lower silty fill	MMG	Lower silty fill of cut	Lower fill of 027	100	2.4	0	0.7
	of cut 027		027. underlies wall so					
			potentially predates					
			it. alternatively an					
			original supporting					
			deposit for the current churchyard					
			wall.					
SS12_029	Hard	MAP	Fill of large pit.	fill of 035	25	0.67	0.87	1.02
_	white/pink clay							
	of 035							
SS12_030	Gravel fill of 035	MAP	Bottom fill of pit	lower fill of 035	25			
SS12_032	Fill of 031	ADM	Fill of silted up beam	Fill of 031		1.3	0.5	0.3
			slot					
SS12_034	Same as 016	LPR	Fill of partial pit	Fill of pit 033	100			
	and 024 etc.		feature 033, same fill					
			as other features. Beam slot/digger					
			scoop? Moot					
			function.					
SS12_036	Top fill of pit	MAP	Top fill of large pit,	upper fill of pit	25	1.04	0.92	0.35
_	035		possibly pre 19thc.	035				
SS12_043	Fill of 042	LPR	Possible post hole	fill of 042	97.5	0.4	0.45	0.3
SS12_050	Iron	HWM	Iron panning in	fill of 053;	100	0.2	0.25	0.08
	panning/red		possibly post hole	overlies 054				
	layer in pit/post		similar to basal fills					
	hole		found at bottom of					
			grave in Forteviot					
			wooden coffin burial.					
			However, may be darker fill under					
			'fullers earth' layer of					
			medieval/post-					
			medieval industrial					
			wool dying pit.					
SS12_054	Light clay in	HWM	Fill of 053	fill of 053	100			
SS12_055	053 Dark clay in 053	HWM	Bottom fill of 053	lower fill of 053	100			
	, .,							

SS12_056	NULL	HWM	NULL	NULL	
SS12_060	Fill of 059	LPR	Intruding irregular feature- Possible animal burrow	fill of 059	100

Deposits

Deposit	S				
context	short description	initials	interpretation	Relationships	% excav
SS12_001	Mixed topsoil/rubbish. Hard compact. Mixed dark brown particles, builders sand, gravel. Mixed litter and rubbish. Large boulders, plastic etc. Distinct. No. Yes-modern activity	MMG	Site levelled during later modern activity leading to deposit/fill of modern rubbish.	Topsoil	100
SS12_002	Cobbled Surfacern1.Solid compaction. 2. Pink-grey. variable 3. Cobbled stones and brick set into ground with clay packing and mortar. 4. Brick 20%,stones 40%, modern rubbish <2%. 5. Distinct. 6. Non-homogenous. Undisturbed	ADM	Layer of cobbles in NE side of trench overlying large pit. Mainly brick (probably 19thc handmade). At higher level to other features. Purpose could be as preserved floor/road/work area. Part of builders yard or cover for drainage system.	Seals cut 035	50
SS12_005	Loose mid-brown sandy silt with frequent charcoal inclusions (less than 1cm). Appears to run directly underneath churchyard wall foundations c039 across full length of W wall of trench. Infrequent finds include burnt bone. Plant and animal disturbance. sampled with 010, see drawing 008, glass sf019.	ADM	Dump of builders sand - part of modern topsoil	overlies 028	100
SS12_008	Coal deposit. Homogenous coal layer within interior of c014. Medium/friable compaction. Coal fragments compose layer approx 98.724% from 1mm-5cm, one instance of an amorphous slag. Few fragments of bone and pottery and metal.	LPR	Coal dust occupying coal bunker. Demolished pre 1962.	Deposited within structure 014	25
SS12_009	Sand dump. 1. Very loose 2. Reddish brown 3. Clean sand (fine grained) 4. none 5. Distinct horizontally but in deposit with 001 and black modern layer interfering with 005 6. Yes	MMG	Dump of builders sand - part of modern topsoil	Coeval with topsoil 001	100

	part from 001 interfering 7. Modern				
SS12_013	Loose mid-brown clayey silt deposit of amorphous extent stretching across the NW corner of the trench, max 2.6m. From W trench wall to max 2 m from N trench wall. Inclusions include frequent coal lumps less than 5 cm, flecks of calcined/?cremated bone, one slag and lots of modern ceramic and glass.	ADM	Modern rubbish.	underlies 001; overlies 010 and 015/025	100
SS12_020	SW corner trench deposit. Firm dark brown silty clay, with pebbles and stones from 1-10cm but homogenous and fairly distinct. Minimal burrowing and trampling, some root activity.	MMG	Spread of industrial activity.	seals pit 053	100
SS12_021	Loose-med compaction. Light brown-red brown- dark black brown colour. Silt layer with sandy pockets and silty clay patches. Inclusions: stones 5-15cm (5%), charcoal <1%, burnt bone<1%. Distinct boundaries with other features and natural layer with darker pea gravel interface. Post hole 043 analogous fill. Non- homogenous pockets of silt, clay and sand present. Colour variable. Possible modern intrusions, plastic and ceramic tiny fragments found.	LPR	Ancient ground level or fill of stone-lined feature.	sealed by 005; may be fill of 052	100
SS12_061	Dense light pink clay, sterile. Distance boundaries running into gravel to the north. Homogenous. Truncated to the south.	MMG	Deposit of probably natural clay, cut into by digger.	underlies 028; seals 065	25
SS12_062	Silty layer with slag. 1. Friable 2. Browny red 3. Silty clay 4. Gravel 5mm- 5cm (20%), slag 5% 5. Distinct with pit features 054, obscured into northern extending contexts 028,005 6. Homogenous 7. Yes, plant	LPR	Distinct layer cut into pit 053 and disappearing under church wall foundations/excavation limits. Very ephemeral, possibly tail end of feature/pit associated with industrial/metalworking	sealed by 005; partially overlies 053	100

	and root activity		activities. Possibly late mesoaeval/early modern		
SS12_063	Layer abutting 'weaving?' pit 1. Loose 2. Dark brown black 3. Silty clay 4. None 5. Distinct, similar properties to 020 and 054 in all but colour 6. Homogenous but interspersed within 054 7. yes, plant and root activity causing voids	LPR	Darker deposit slumping into large pit 053 on sw corner. Possibly a weaving or industrial pit from late medieval/early modern. Material probably associated with processes of dyeing/cleaning wool	abuts pit 053	100
SS12_065	1. loose, rocky 2. light brown 3. sand 4. no inclusions 5. fairly distinct boundaries 6. homogenous 7. root disturbance	ММС	a layer of pebbly, rocky sand, possibly natural, beneath the clay layer 061. perhaps deposited there as part of a lining for a weaving industry vat.	possibly redeposited natural beneath 061	25

Cuts

context	short	initials	interpretation	relationships	L	W	D	%
	description							excav
SS12_003	Gas line trench	ADM	Trench dug for modern plastic gas line. Decommissioned. It is a puzzle as to where the line led as both trench and pipe ended abruptly. Modern.	cuts 002, 010, 015, 035; filled with 004	3.2	0.45	0.45	100
SS12_006	Beam slot for structure c.014	MAP	Cut for structure. Coal house reported by locals. Wooden stakes embedded into the cut and along walls supports this.	Foundation trench for 014; filled with 007; cut into natural	1.55	0.27	0.36	25
SS12_010	Pit feature/gully	LPR	Part of series of irregular pits in N sector of N end.	cut by 003; filled with 011	3	0.48	0.1	
SS12_012	Pit feature- modern rubble	ADM	Pit feature-modern rubble. Mechanically dug.	filled with 005	2	2	0.3	100
SS12_015	Pit feature	ADM	Series of pits occupying northern half of trench.	overlain by 013; cut by 003	1.2	1.1	0.3	100
SS12_017	Subcircular pit feature	ADM	Circular pit part of group of irregular shaped pits. Contents fairly sterile so function difficult to ascertain. Possibly predating church	underlies 005	0.9	0.9	0.3	100

			boundary,					
SS12_023	Irregular pit feature	LPR	Part of a sequence of pit features in the N end of the	cut by 012	1.15	0.9	0.2	100
			trench. Possibly					
			same sequence of activity as c.024.					
			Contents make					
			function difficult to					
			ascertain. May be					
			modern demolishing or					
			prehistoric.					
SS12_025	Pit feature	ADM	Part of group of pit	Same as 015				100
			features inc. 015/023					
SS12_027	Cut feature	MMG	Initially thought to	underlies 005,	2.88	0.015	0	
_			be the cut of a	overlies 061/065				
			ditch, but irregular					
			and bowl-shaped in section means it					
			could be a large					
			tank/pit related to					
SS12_031	Gully	ADM	fulling industry. Timber beam slot	cut by structure	1.3	0.5	0.3	100
3312_031	Gully	ADIVI	with buttress post?	014	1.5	0.5	0.5	100
			Part of group of					
			irregular pits in N					
SS12_033	Partial pit	LPR	end of trench. Partial pit feature	cuts 021	0.8	0.4	0.2	100
3312_033	feature	LIII	disappearing into N	cut3 021	0.0	0.4	0.2	100
			trench edge. Part					
			of series of irregular,					
			amorphous but					
			analogous pits in N					
			end of trench.					
			Possibly mechanical digger					
			scoops, possibly					
			timber buttress					
			posts or earlier					
			prehistoric pit defined feature. Its					
			a mystery.					
SS12_035	Cut of large pit	MAP	A possible cess pit,	cut by 003; filled	1.2	1	1.3	50
			located near to	with 036, 029,				
			previous toilets with one small	030; sealed by 002				
			sherd find. Likely to	-				
0042 212		1.55	be 19th century.			<u> </u>		
SS12_042	Possible post hole	LPR	Possible post hole, part of group of	cuts 021; filled with 043	0.4	0.45	0.3	
	11010		features contained	With 073				
			within earlier layer					
SS12_052	Amorphous pit	LPR	021 This irregular pit	coeval or filled	1.5	1	0.15	
3312_032	, unor prious pit	LI IX	This in Caulai pit	COCVUI OI IIIICU	1.5		0.13	

	and post hole		with possible post hole/stone defined feature presents something of an interpretive challenge. Finds of bone, charcoal and a possible hammerstone may suggest an early date.	with 021				
SS12_053	Possible industrial tank.	HWM	Tank for fulling or other weaving industry use. Large sandstone slab on E side possibly used in conjunction with pit. May contain fullers earth. Originally thought it was a ditch, then large posthole, finally tank.	sealed by 005; filled with 050, 054, 055	1	0.85	0.7	100
SS12_059	Intruding feature. 1. irregular u shaped 2. u shaped 3. Moderate 4. 45degrees 5. ssw	LPR	Possible animal burrow/intruding feature in bank.	cuts 020 and 028	100			

Structures

context	short description	intials	interpretation	Relationships	% excav	L	W	Н
SS12_014	Roadman's hut: Wooden sheds	LPR	Roadman's hut'. Builders yard used for storage of coal at some point in N half, S half for storing other materials. Constructed from railway sleepers. Neighbour reports playing their as a lad. Extends out into unexcavated street approx 4m from trench E edge. Tin roof reported. Demolished pre 1962	Cut into natural; part filled with 008	33	6.8	1.2	0.1
SS12_038	Churchyard wall	MAP	Churchyard wall	Overlies 039				
SS12_039	Churchyard wall foundation (for 038)	ADM	Churchyard wall foundation (for 038)	Underlies 038				
SS12_040	Rebuilt	ADM	Rebuilt churchyard wall	Abuts 039;				

	churchyard wall			overlies 041
SS12_041	Rebuilt churchyard wall foundation (for 041)	ADM	Rebuilt churchyard wall foundation (for 041)	Abuts 038; underlies 040

B: Trench 1

Fills

context	short	initials	interpretation	relationships	%	L	W	D
	description				excav			
	Loose gravelly silt very similar to 049 and 057; wall does not appear to have any clay bonding and so this may simply be the material sedimented in from		Probably same as					
SS12 051	surrounding layers.	HWM	049/057; not bonding for wall	same as 049/057	50			
SS12_051 SS12_066	NULL Mid-brown sandy silt with numerous water rounded cobbles (<5cm), and flecks of mortar. A single small find 040 was a base sherd of ?white gritty ware? Interface with overlying charcoal layer 057 indistinct except for lack	MAP	Occupation layer of a structure defined by	NULL lower fill of 067;	30			
SS12_068	of charcoal.	ADM	walls 047 and 072?	overlain by 057	100	0.55	0.85	0.3
SS12_070	Fill of cut 069 Loose gravelly silt very similar to 049 and 057; wall does not appear to have any clay bonding and so this may simply be the material sedimented in from	ADM	Probably same as 049/057; not bonding	fill of 069	100	0.2	0.3	0.1
	110111		otologi, not bonding					

	layers.							
SS12_066	NULL Mid-brown sandy silt with numerous water rounded cobbles (<5cm), and flecks of mortar. A single small find 040 was a base sherd of ?white gritty ware? Interface with overlying charcoal layer	MAP	NULL	NULL				
	057 indistinct except for lack		Occupation layer of a structure defined by	lower fill of 067;				
SS12_068	of charcoal.	ADM	walls 047 and 072?	overlain by 057	100	0.55	0.85	0.3
SS12_070	Fill of cut 069 Loose gravelly silt very similar to 049 and 057; wall does not appear to have any clay bonding and so this may simply be the material sedimented in from	ADM	Fill of animal burrow Probably same as	fill of 069	100	0.2	0.3	0.1
	surrounding		049/057; not bonding for wall	(
SS12_051 SS12_066	layers. NULL Mid-brown sandy silt with numerous water rounded cobbles (<5cm), and flecks of mortar. A single small find 040 was a base sherd of ?white gritty ware? Interface with overlying charcoal layer	HWM MAP	NULL	same as 049/057 NULL	50			
	057 indistinct		Occupation layer of a	lower fill of 067:				
SS12_068	except for lack of charcoal.	ADM	structure defined by walls 047 and 072?	lower fill of 067; overlain by 057	100	0.55	0.85	0.3
SS12_070	Fill of cut 069	ADM	Fill of animal burrow	fill of 069	100	0.2	0.3	0.1
	Loose gravelly silt very similar to 049 and 057;		Probably same as 049/057; not bonding					
SS12_051	wall does not	HWM	for wall	same as 049/057	50			

	appear to have any clay bonding and so this may simply be the material sedimented in from surrounding layers.							
SS12_066	NULL Mid-brown sandy silt with numerous water rounded cobbles (<5cm), and flecks of mortar. A single small find 040 was a base sherd of ?white gritty ware? Interface with overlying charcoal layer	MAP	NULL	NULL				
SS12 068	057 indistinct except for lack of charcoal.	ADM	Occupation layer of a structure defined by walls 047 and 072?	lower fill of 067; overlain by 057	100	0.55	0.85	0.3

Denosits

context	short description	initials	interpretation	Relationships	% excav
	Loose loamy soil, rich dark				
CC12 027	brown, full of modern rubbish	MAP	Topsoil of area 2	Tonsoil	100
SS12_037	Dense compact pink red	IVIAP	Topson of area 2	Topsoil	100
	clay with fragments of				
	sandstone very similar to				
	045 but with markedly		Clay packing/levelling	seals 049; abuts	
SS12 044	fewer mortar inclusions	NRE	deposit	wall 047	
3312_044	Dense pink-red clay with	IVIL	асрози	wan 047	
	numerous fragments of				
	sandstone and lumps of				
	mortar. Similar to 044 but				
	on the s side of wall 047.				
	The carved stone sf023				
	cam from the top of this				
	layer near the interface				
	with 037. Runs nearly the				
	entire length of the trench				
	E-W and 1.4 m from the se		Clay	underlies 037;	
	corner. Few other finds		packing/demolition/level	overlies 058 and	
SS12_045	include modern rubbish.	NRE	ling deposit.	057	100
			Demolition layer of		
	Loose conglomerate of		buildings related to walls	underlies 045;	
SS12_046	rubble	NRE	047, 072, 074	overlies 071	100
	Fill around stonewall in		Silt layer around	underlies 044;	
SS12_048	area 2. Fairly compacted	MMG	stonewall with some	overlies 076	100

	1				
	dark blackish brown soil,		light sandy gravel further		
	silty sand?, light gravel		down.		
	inclusions, no, none				
	Friable grey-brown silt				
	with frequent charcoal				
	inclusions and occasional				
	finds of modern glass.				
	Edges onto walls 047, 074				
	and slightly overlies wall		_		
	foundation of 073.		exterior of		
	underlies deposit 048		building/churchyard as		
	between walls 047 and		defined by walls 047 and	underlies 044;	
SS12_049	074	MMG	073	overlies 075	100
	Charcoal rich clayey silt,				
	grey-brown, similar to				
	049, with numerous				
	cobbles throughout and so				
	quite friable. Modern				
	midden material (glass,				
	ceramic) found				
	throughout. Abuts walls				
	047 and 073 and seals				
	upper fill of 067. may				
	include hearth-sweepings		Abandonment layer;		
	or burnt structural		rubbish from demolition	underlies 045;	
SS12_057	material.	ADM	of structure?	overlies 076	100
	Very loose rubble in a				
	charcoal-rich clayey silt				
	matrix. the stone rubble				
	consisted largely of flat				
	flag-like stones in				
	fragments, with lots of		5 Pro 6 H	underlies 045;	
5542 050	mortar chunks (<5cm)	NDE	Demolition of wall or	seals 057 and	400
SS12_058	throughout.	NRE	structure.	067	100
	Mortar-flecked greyish				
	brown clayey silt with no				
	small finds as opposed to				
	the surrounding layers.				
	Seems to back up against				
	walls 047 and 073 as it is				
	deeper against these,		Floor level for structure	underlies OF7.	
	thinning out as it falls away from them. Cut into		defined by walls 047 and	underlies 057; bottoms onto	
CC12 064		ADM	072?	076	100
SS12_064	by pit 067.	ADIVI	0721	076	100
	Very loose loamy silt, dark brown and with numerous				
	inclusions of midden				
	material including glass,				
	ceramic, animal bone,				
	metal and a button. Rich				
	in both coal and charcoal,			underlies 046;	
SS12_071	bottoms onto gravel 075	ADM	garden soil/rubbish tip?	over 075	100
3312_0/1	Compact orangey-brown	ADIVI	במו עבוו זטוו/ ו עטטוזוו נוף!	0751 073	100
SS12_075	silty gravel	ADM	possible natural	under 049	0
3312_073	Very loose pea gravel cut	ADIVI	possible fluctural	ander 075	J
	into by pit 067, abutting				
SS12 076	the space between 072	ADM	possibly natural	cut by 067	0
3312_370	and space between 0/2	, , , , , , , , ,	possion, natural	Jul 27 007	

	and 047/073								_	
Cuts										
context	short description	initials	interpretation	relationships	L	W	D		% excav	_
SS12_067	Square cut with steeply sloping sides	ADM	Weaving shed loom pit? Possible animal	cuts 064; filled with 068 overlain by 047;	0.75	1.0	05 1.	12	100)
SS12_069	U-shaped cut	ADM	burrow	filled by 070	0.2	0	.3 ().1	100)
Structu	ıres									
context	short description	intials	interpretation	Relationships	% ex	cav	L	W	ŀ	1
SS12_047	Linear arrangement consisting of five large (20cm+) irregular boulders running from W wall of trench underneath foundation of church wall on a wnw alignment. The central boulder has a roughly groove and tooled face and may be reused architectural masonry. Rests on a raft of smaller stones similar and on alignment with 073, and 073 may represent its robbed out extent across the trench. S elevation is faced, N elevation is irregular. Boulders in a clayey matrix but	MMG	Seems to abut rather than underlie churchyard wall, if so is post churchyards and 074 may then be a continuation of the earlier churchyard boundary.	Over animal burrow 069; abuts wall 072; overlies wall 073		80	2	0.	47	0.36
SS12_072	not clay bonded; smaller cobbles (<5cm). Abuts wall 047 at a right angle but is at a markedly lower level Rubble in a linear	ADM	Wall for structure abutting earlier wall 047?	Abuts 047		70	0.6	0.0	67	0.27
SS12_073	arrangement; mainly flattish fragments of	ADM	Foundation level of 04 upper wall robbed out	•	7;	80	0.82	C).5	0.14

	stone in a clayey							
	matrix. Seems to							
	continue the line							
	of 047 but at							
	foundation level,							
	though it seems							
	also to run on a							
	slightly different							
	alignment.							
	Three courses of							
	boulders and one							
	very large (70 cm)							
	boulder abutting							
	this, but it is not							
	clear if this is							
	another wall as it							
	appears to run							
	underneath							
	churchyard wall							
	to W and is							
	obscured by N							
	wall of trench to							
	N. Layer 048							
	seems to bank up							
	against it to S and							
	it is likely this was							
	its exterior face.		Earlier churchyard					
	Churchyard		boundary or corner of					
	foundation cut		structure; earlier than	abuts 048;				
SS12_074	039 postdates it.	ADM	foundation 039.	underlies 039		0.96	0.6	0.6
	Linear							
	arrangement							
	consisting of five							
	large (20cm+)							
	irregular boulders							
	running from W							
	wall of trench							
	underneath							
	foundation of							
	church wall on a							
	wnw alignment.							
	The central boulder has a							
	roughly groove and tooled face							
	and may be							
	reused architectural							
	masonry. Rests on							
	a raft of smaller		Seems to abut rather					
	stones similar and		than underlie					
	on alignment with		churchyard wall, if so is					
	073, and 073 may		post churchyards and					
	represent its		074 may then be a	Over animal				
	robbed out extent		continuation of the	burrow 069;				
	across the trench.		earlier churchyard	abuts wall 072;				
SS12 047	S elevation is	MMG	boundary.	overlies wall 073	80	2	0.47	0.36
_	_	_	•					

faced, N elevation is irregular.

C: Trench 3

Deposits

Deposits context	short description	initials	interpretation	Relationships	% excav
CONTEXT	loose dark brown loam,	miliais	merpretation	Relationships	70 CACUV
	few inclusions, distinct				
	from 301 below,				
	homogenous, lots of tree		organic material		
SS12.03_300	root disturbance	MMG	buildup/topsoil	overlies 301	100
	Moderately compact light				
	greyish-brown silt,				
	charcoal flecks				
	throughout, distinct from				
	300 and 302, homogenous				
6649 00 004	but lots of tree root			under 300;	400
SS12.03_301	disturbance	MMG	garden soil	overlies 302	100
	Moderate light brown-tan				
	sandy silt; Distinct with 301 above and 304 below;				
	In places not so distinct a			under 301;	
SS12.03_302	horizon with 303 below	MMG	garden soil	overlies 303	100
3312.03_302	Moderately compacted	WIIVIO	garacii son	overnes 303	100
	reddish brown when wet				
	drying to lighter brown				
	clayey silt. Can be difficult				
	to see from 302 above but				
	is distinct from cobbles				
	304 and does not appear				
	to run over 304; Very				
	similar to 306 and				
	boundary between these not clear. Homog. Root				
	disturbance. Seems visible			under 302, over	
SS12.03_303	only in E 1/2 of trench.	MMG	soil buildup, sterile	304	100
3312.03_303	Moderate to hard	IVIIVIG	3011 ballaup, sterile	304	100
	compaction in places.				
	Cobbles varied within a				
	brown clayey silt matrix.				
	Cobbles and clayey silt.				
	Larger stones up to 35-				
	40cm but most are 10-				
	15cm size. Very frequent				
	c. 95% of context are				
	stones. Both rounded and				
	angular stones. Occ.				
	charcoal and flecks of				
	burnt bone as well. Clear				
	edge to cobbles marked				
	with by the clay 'gap' in stones 303/306 but				
	cobbles were embedded		Upper layer cobbled		
	within clay at edge		surface, perhaps trample	under 303, over	
SS12.03_304	suggesting they spread	MMG	of byre or yard	307	50

SS12.03_305	out from surface. Not homog. Cobbles vary greatly with larger ones 20cm or so at the edge. Some root disturbance. Firmly compacted reddish brown silty sand. Medium to small pebbles c. 5cm to <0.1cm. Not clearly defined and appears to be running under cobbles 307 and 304. Fairly homog. Possible this could be the sandy natural but was not fully investigated. Moderately compacted light brown with mottled grey clayey silt. appeared redder when wet and difficult to distinguish difference from 303	NRE	Sandy layer under cobble surface - possible natural	under 307	2
	although this was slightly less red. Infrequent stones ranging fom pebble 1-2cm to fist sized 10cm. Occ charcoal flecks <1% and burnt bone <1%. Boundary quite indistinct from 303 above it but a visible edge with 304 even thought some cobbles appear to be pushed or spread into it. Wider at N end of trench tapering to south. Line of cobbles 308 appears to form edge on E			under 303;	
SS12.03_306	side. Fairly homog. Root disturbance. Moderate to loose (varied) compaction. Dark greyish brown silty gravel - redeposited natural with lots of pebbles 95% 2-5cm with occ 5% larger stones 10-20cm. Layer of pea gravel at lower interface with natural below. Distinct boundary with 304 and 306. Quite indistinct at far W edge of trench as the real natural gravel was below. Homog	MMG	Soil buildup between two cobbled surfaces	maybe same as 308	90
SS12.03_307	although larger stones erratically placed. Moderately compacted cobbles of various type in	MMG	Loose cobble surface, resurfaced with 304	under 304; over natural under 303, poss contemporary	50
SS12.03_308	light brown reddish clayey	MMG	Cobble surface	with 304/307	75

silt. Cobbles mostly 5cm max 90% and rounded with a few larger angular stones 10-15cm about 2%. Fairly indistinct from 303 and 306 at S end and was not visible until 303/306 removed and an edge with 306 became evident. matrix the cobbles are in is very similar to 303 and 306. Not homog. cobbles concentration varied even in small area revealed with edge quite sparsely cobbled - worn? Root disturbance. This maybe cut by 306 but it was not seen in section it seems more likely that it shares a similar contemporary relationship with 306 like 304.

D: All trenches

Photos

Trench	photo frame	initials	date	description	subject	taken from
1	SS12_4001	ENC	06/08/2012	Trench pre-ex		South
1	SS12_4002	ENC	06/08/2012	Site from W		North
1	SS12_4003	ENC	06/08/2012	Working shot		East
1	SS12_4004	ENC	06/08/2012	Churchyard wall break in masonry	038, 039, 040, 041	North
1	SS12_4005	ENC	06/08/2012	Fragment of reused gravestone		
1	SS12_4006	ENC	06/08/2012	Fragment of reused gravestone		
1	SS12_4007	ADM	08/08/2012	timber wall line - pre-ex	14	South
1	SS12_4008	ADM	08/08/2012	timber wall line - pre-ex	14	East
1	SS12_4009	ADM	08/08/2012	timber wall line - pre-ex	14	North
1	SS12_4010	ADM	08/08/2012	Area of cobbling	2	East
1	SS12_4011	ADM	08/08/2012	General view of trench pre_ex		South
1	SS12_4012	ADM	08/08/2012	general view of trench - north end		South
1	SS12_4013	ENC	08/08/2012	area of cobbling after cleaning	2	North
1	SS12_4014	ENC	08/08/2012	area of cobbling after cleaning	2	South
1	SS12_4015	ENC	08/08/2012	cobbling and gas pipe trench post-ex	002, 003	East
1	SS12_4016	MMC	09/08/2012	wall of building pre-ex	14	South
1	SS12_4017	MMC	09/08/2012	coal shed pre-ex	14	East
1	SS12_4018	MMC	09/08/2012	cut feature pre-ex		North

1	SS12_4019	MAP	10/08/2012	wall cut section			Northeast
1	SS12_4020	MAP	10/08/2012	cut features			North
1	SS12_4021	MAP	10/08/2012	pipe trench and cut features		3	East
1	SS12_4022	ADM	10/08/2012	general working shot			South
1	SS12_4023	ADM	10/08/2012	general working shot			North
1	SS12_4024	ADM	10/08/2012	sub-rectangular pit pre- ex	017, 018		East
1	SS12_4025	ADM	10/08/2012	sub-rectangular pit section	017, 018		South
1	SS12_4026	ADM	10/08/2012	general working shot			South
1	SS12_4027	LPR	11/08/2012	structure 014		14	West
1	SS12_4028	LPR	11/08/2012	structure 014		14	North
1	SS12_4029	MMC	11/08/2012	north facing section (no board)	005, 001		South
1	SS12_4030	MMC	11/08/2012	north facing section	005, 001		South
1	SS12_4031	HWM	11/08/2012	N section of sondage - possible ditch		20	South
1	SS12_4032	ADM	11/08/2012	silty layer		21	South
1	SS12_4033	ADM	11/08/2012	silty layer		21	North
1	SS12_4034	LPR	11/08/2012	circular pit		17	East
1	SS12_4035	LPR	11/08/2012	subcircular pit		23	South
1	SS12_4036	ADM	12/08/2012	subcircular pit post-ex		15	North
1	SS12_4037	LPR	14/08/2012	silty layer and possible features		21	North
1	SS12_4038	HWM	14/08/2012	N section of sondage - possible post hole		20	South
1	SS12_4039	LPR	14/08/2012	partial pit feature continuing into N trench section edge		33	South
1	SS12_4040	ADM	15/08/2012	working shot - planning large pit		35	South
1	SS12_4041	ADM	15/08/2012	working shot - planning large pit		35	West
1	SS12_4042	ADM	15/08/2012	ditch sondage partial excavation	027, 028		East
1	SS12_4047	LPR	15/08/2012	post hole		42	South
1	SS12_4048	HWM	16/08/2012	Iron pan mid-ex plan view		50	East
1	SS12_4049	LPR	16/08/2012	post-ex of pit and post hole	021, 052		Southeast
1	SS12_4050	HWM	16/08/2012	plan view of sondage before removing stones		20	East
1	SS12_4051	HWM	16/08/2012	section of sondage before removing stones	020, 050		South
1	SS12_4052	ADM	16/08/2012	lower fill of 027 revealed in plan		28	East
1	SS12_4053	ADM	16/08/2012	lower fill of 027 revealed in plan		28	North
1	SS12_4054	ADM	16/08/2012	working shot lifting stone slab		5	East
1	SS12_4055	ADM	16/08/2012	working shot lifting stone slab		5	East
1	SS12_4056	ADM	16/08/2012	glass bottle fragment			

				from 005		
1	SS12_4061	MMC	18/08/2012	028 removed, underlying pink clay	28	North
1	SS12_4062	LPR	18/08/2012	Pit feature cut by darker layer	53	East
1	SS12_4063	NRE	19/08/2012	trench dressed for open day	full trench	West
1	SS12_4071	LPR	21/08/2012	pit with flat slab	53	South
1	SS12_4072	LPR	21/08/2012	pit with flat slab	53	South
1	SS12_4088	LPR	22/08/2012	working shot lifting stone in pit	53	East
1	SS12_4091	MAP	23/08/2012	South view of Area 1		South
1	SS12_4092	MAP	23/08/2012	East view of Area 1		East
1	SS12_4093	MAP	23/08/2012	East view of 028/027	028/027	East
1	SS12_4094	MAP	23/08/2012	South view of Area 1		South
2	SS12_4043	NRE	15/08/2012	area 2 pre-ex full trench	47	East
2	SS12_4044	NRE	15/08/2012	area 2 pre-ex close up on wall 047	47	East
2	SS12_4045	NRE	15/08/2012	area 2 pre-ex full trench	47	East
2	SS12_4046	NRE	15/08/2012	area 2 pre-ex close up on wall 047	47	East
2	SS12_4057	LPR	17/08/2012	carved stone fragment	find 23	
2	SS12_4058	LPR	17/08/2012	carved stone fragment	find 23	
2	SS12_4059	LPR	17/08/2012	plan of trench - clay removed		
2	SS12_4060	LPR	17/08/2012	plan of trench - clay removed		
2	SS12_4066	MAP	21/08/2012	Gravel around wall		South
2	SS12_4069	ADM	21/08/2012	post-ex plan	67	East
2	SS12_4070	ADM	21/08/2012	post-ex section	67	North
2	SS12_4073	MAP	21/08/2012	plan view of trench	066, 067, 047	East
2	SS12_4074	MAP	21/08/2012	plan view of trench	066, 067, 047	East
2	SS12_4075	MAP	21/08/2012	General view of trench section	066, 047, 067	North
2	SS12_4076	MAP	21/08/2012	General view of trench	066, 047, 067	North
2	SS12_4077	MAP	21/08/2012	Pit section	67	North
2	SS12_4086	ADM	22/08/2012	Plan view of trench		East
2	SS12_4087	ADM	22/08/2012	Plan view of trench		East
2	SS12_4089	MAP	23/08/2012	E view of trench	066, 047, 007	East
2	SS12_4090	MAP	23/08/2012	North view of Trench 2	066, 047, 007	North
2	SS12_4095	ADM	23/08/2012	071 removed	071, 047, 072	East
2	SS12_4096	ADM	23/08/2012	071 removed	071, 047, 072	North
2	SS12_4097	ADM	23/08/2012	wall 74 and corner stone showing plough scars	74	East
2	SS12_4098	ADM	23/08/2012	wall 74 and corner stone showing plough scars	74	South
2	SS12_4101	ADM	23/08/2012	Wall foundations relationship with 047/074	047, 074	East
2	SS12_4102	ADM	23/08/2012	Wall foundations relationship with 047/074	047, 074	East

3	SS12_4067	MMG	21/02/2012	Pre-ex/working showing	204, 205	North
3	SS12_4068	STD	21/08/2012	stony bank Pre-ex/working showing stony bank	204, 205	North
3	SS12_4078	NRE	22/08/2012	Mid-ex under 303		North
3	SS12_4079	NRE	22/08/2012	Mid-ex under 303		North
3	SS12_4080	MMG	22/08/2012	Mid-ex under 303		East
3	SS12_4081	MMG	22/08/2012	Mid-ex under 303		East
3	SS12_4082	MMG	22/08/2012	Mid-ex under 303		North
3	SS12_4083	NRE	22/08/2012	reddish sandy layer under cobbles	305	West
3	SS12_4084	NRE	22/08/2012	reddish sandy layer under cobbles	305	East
3	SS12_4085	NRE	22/08/2012	reddish sandy layer under cobbles	305	East
3	SS12_4103	NRE	23/08/2012	Cobble layer half excavate sandy soil	d showing reddish	North
3	SS12_4104	NRE	24/08/2012	working shot W section of trench wall		East
3	SS12_4105	NRE	24/08/2012	E facing section of Trench 3	304	East
3	SS12_4106	NRE	24/08/2012	E facing section of Trench 3	304	East
3	SS12_4107	NRE	24/08/2012	E facing section of Trench 3	304	East
	SS12_4064	ADM	19/08/2012	chamfered stone dug up ir Wynd	n garden of #5 Kirk	West
	SS12_4065	ADM	19/08/2012	chamfered stone dug up ir Wynd	n garden of #5 Kirk	West
	SS12_4099	MMC	23/08/2012	Lamb' headstone (find 001) returned to churchyard	find 001	
	SS12_4100	MMC	23/08/2012	Headstone with Isabella Lamb		

Drawings

Trench	Drawing	Description	Context	Initials	Date	Scale	Туре
1	SS12_4001	Plan of trench pre- ex	SS12_009	ADM	08/08/2012	1:50	Plan
1	SS12_4002	Pre-ex plan cobbled area 002	SS12_002, SS12_003	MAP	09/08/2012	1:20	Plan
1	SS12_4003	Plan of trench	SS12_011	ADM	09/08/2012	1:50	Plan
1	SS12_4004	Sections of [003]	SS12_011	ADM	10/08/2012	1:20	Section
1	SS12_4005	Section of [017]	SS12_017	ADM	10/08/2012	1:10	Section
1	SS12_4006	Plan of structure [014]	SS12_006, SS12_008, SS12_014, SS12_019	LPR	10/08/2012	1:20	Plan
1	SS12_4007	North facing section of sondage	SS12_028	MBR	11/08/2012	1:10	Section
1	SS12_4008	Section through ditch (same sheet as dr 005)	SS12-027	MGI	12/08/2012	1:10	Section
1	SS12_4009	Plan of Northern trench area	SS12_004, SS12_015,	LPR	14/08/2012	1:20	Plan

		including pit	SS12_029,				
		features	SS12_034,				
			SS12_042,				
			SS12_043,				
			SS12_052				
1	SS12_4010	Section of sondage-	SS12_022,	HWM	14/08/2012	1:10	Section
		pit post hole from N	SS12_050,				
			SS12_054,				
			SS12_055,				
			SS12_063				
1	SS12_4011	Side of large ditch	SS12_029	MAP	15/08/2012	1:10	Section
1	SS12_4013	Post ex plan of NW	SS12_017,	LPR	16/08/2012	1:20	Plan
	_	corner	SS12_021,				
			SS12_023,				
			SS12_042,				
			SS12_052				
1	SS12_4014	Section of N & W	SS12_001	LPR	17/08/2012	1:10	Section
		section edges					
1	SS12_4015	Section of SW	SS12_022,	HWM	17/08/2012	1:10	Section
		sondage	SS12_054,				
			SS12_055,				
			SS12_062,				
			SS12_063				
1	SS12_4017	Post ex plan area 1.		HWM,	22-	1:20	Plan
		(three sheets)		LPR	24/08/2012		
1	SS12_4018	Section of	SS12_001,	LPR	22/08/2012	1:10	Section
		churchyard wall	SS12_028,				
		and lower contexts	SS12_062,				
			SS12_065				
2	SS12_4012	Pre-ex plan area 2	SS12_048	NRE	16/08/2012	1:20	Plan
2	SS12_4016	Plan area 2: Clay	SS12_051,	ADM	20/08/2012	1:20	Plan
		layers removed	SS12_055,				
			SS12_057,				
			SS12_058				
2	SS12_4019	Post-ex plan area 2	SS12_047,	ADM	22/08/2012	1:20	Plan
			SS12_057,				
			SS12_058,				
			SS12_064,				
			SS12_067,				
			SS12_068,				
			SS12_069,				
			SS12_070,				
			SS12_071,				
			SS12_072,				
			SS12_075,				
			SS12_076,				
2	CC12 02 201	Due en enel	SS12_077	N 4 N 4 C	24 /00 /2012	1.20	Dlass
3	SS12.03_301	Pre-ex general	SS12.03_303,	MMG	21/08/2012	1:20	Plan
3	\$\$12 N2 2N2	Dro ov chowing 206	SS12.03_304	NANAC	22/00/2012	1.20	Plan
3	SS12.03_302	Pre ex showing 306	SS12.03_304,	MMG	22/08/2012	1:20	ridii
		and 304 edge	SS12.03_305, SS12.03_306				
3	SS12.03_303	Post-ex plan of full	SS12.03_306 SS12.03_304,	MMC	24/08/2012	1:20	Plan
3	3312.03_303	trench	SS12.03_304, SS12.03_305,	IVIIVIC	24/00/2012	1.20	ilali
		a CHOH	SS12.03_306,				
			SS12.03_308				
			3312.03_300				

3	SS12.03_304	N facing section	SS12.03_304,	NRE	24/08/2012	1:10	Section
		thru cobbled	SS12.03_306,				
		surface	SS12.03_307				
3	SS12.03_305	E facing Section of	SS12.03_300,	MMC	24/08/2012	1:10	Section
		trench	SS12.03_301,				
			SS12.03_302,				
			SS12.03_304,				
			SS12.03_307				
3	SS12.03_306	W facing section of	SS12.03_300,	MMG	24/08/2012	1:10	Section
		trench	SS12.03_301,				
			SS12.03_302,				
			SS12.03_303,				
			SS12.03_308				
3	SS12.03_307	Post Ex Plan of	SS12.03_304	MMC	24/08/2012	1:20	Plan
		Trench Amended					

Small finds

Trench	small find	description	context	# pieces	material	Initials	Date
1	SS12_4016	bulk finds: ceramic	SS12_011	pieces	Various	LPR	12/08/2012
1	SS12_4001	and Fe fragments Grave Slab	SS12_001	1	Stone	ADM	08/08/2012
1	SS12_4002	Spindle Whorl	SS12_001	1	Stone	ENC	08/08/2012
1	SS12_4003	Coin-Charles II turner (twopence)	SS12_001	1	Metal	ENC	08/08/2012
1	SS12_4004	c1947 .303 rifle round - bent as if jammed	SS12_001	1	Metal	ENC	08/08/2012
1	SS12_4005	Fe Nail	SS12_001	1	Metal	ENC	08/08/2012
1	SS12_4006	Decorated Stained Glass (painted)	SS12_001	2	Glass	MMG	08/08/2012
1	SS12_4019	Glass - bulk	SS12_005		Glass	ADM	15/08/2012
1	SS12_4020	lithic	SS12_005	1	Stone	ADM	15/08/2012
1	SS12_4030	Stony Fragments?	SS12_005	7	Stone	MMC	18/08/2012
1	SS12_4010	Pot sherd	SS12_007	1	Ceramic	MAP	09/08/2012
1	SS12_4009	Bulk Finds	SS12_008	1	Various	LPR	09/08/2012
1	SS12_4013	animal teeth, burnt bone, slag	SS12_013		Various	ADM	11/08/2012
1	SS12_4014	lithic	SS12_016/ SS12_026	1	Stone	ADM	12/08/2012
1	SS12_4015	bulk finds - pottery, glass	SS12_016/ S	S12_026	Various	ADM	12/08/2012
1	SS12_4007	Pot Sherd	SS12_019	1	Ceramic	LPR	09/08/2012
1	SS12_4008	Pot Sherd	SS12_019		Ceramic	LPR	09/08/2012
1	SS12_4012	Bulk Finds	SS12_019		Various	LPR	10/08/2012
1	SS12_4011	Slag	SS12_020	1	Vitrified material	HWM	10/08/2012
1	SS12_4021	pot sherd - medieval red ware?	SS12_020	1	Ceramic	HWM	16/08/2012
1	SS12_4022	Slag	SS12_020	1	Vitrified material	HWM	16/08/2012
1	SS12_4026	Lithic	SS12_020	1	Stone	HWM	18/08/2012
1	SS12_4027	Slag	SS12_020	1	Vitrified material	HWM	18/08/2012

1	SS12_4029	Pot sherd	SS12_020	2	Ceramic	MMC	18/08/2012
1	SS12_4034	Slag	SS12_020	1	Vitrified	LPR	19/08/2012
					material		
1	SS12_4037	Slag	SS12_020	1	Vitrified	LPR	19/08/2012
					material		
1	SS12_4028	Slag	SS12_027	1	Vitrified	LPR	18/08/2012
1	CC12 4021	Amornhous Clas	CC12 020	1	material	LDD	10/00/2012
1	SS12_4031	Amorphous Slag	SS12_028	1	Vitrified material	LPR	18/08/2012
1	SS12 4017	shell fragment	SS12_029	1	Shell	MAP	12/08/2012
1	SS12 4018	slag/furnace lining	SS12 039	1	Vitrified	ADM	15/08/2012
_	3312_4010	side/ furridee illilling	3312_033	_	material	ADIVI	13/00/2012
1	SS12 4032	Fullers Earth	SS12_054	1	Clay	HWM	19/08/2012
	_	(Possible)	_		·		
1	SS12_4036	Pot Sherd	SS12_054/	1	Ceramic	LPR	19/08/2012
			SS12_055				
1	SS12_4039	Pot sherd	SS12_054/	1	Ceramic	LPR	19/08/2012
4	5542 4024	1:44:	SS12_055	4	Chama	LDD	10/00/2012
1	SS12_4024	Lithic	SS12_059	1	Stone	LPR	18/08/2012
1	SS12_4025	Slag	SS12_060	1	Vitrified	LPR	18/08/2012
4	CC12 402E	Dink Clay samula	CC12 OC1	1	material	N 4 N 4 C	10/00/2012
1	SS12_4035	Pink Clay sample	SS12_061	1	Clay	MMC	19/08/2012
1	SS12_4033	Bulk Finds: Slag and	SS12_062		Vitrified	LPR	19/08/2012
1	CC12 4020	industrial waste	CC12 OC2	1	material	LDD	10/09/2012
	SS12_4038	Pot Sherd	SS12_063	1	Ceramic	LPR	19/08/2012
2	SS12_4023	carved stone	SS12_045	1	Stone	ADM	17/08/2012
2	SS12_4040	Pot sherd	SS12_068	1	Ceramic	ADM	21/08/2012
3	SS12.03_300	Glass	SS12.03_303	1	Glass	MMG	21/08/2012

Samples

Trench	Sample	Initials	Date	Context	Vol.	Description of context	Reason	%
1	SS12_4001	LPR	11/08/2012	SS12_018	10L	upper fill of pit	charcoal	100
1	SS12_4002	LPR	11/08/2012	SS12_018	10L	lower fill of pit	charcoal	100
1	SS12_4003	LPR	11/08/2012	SS12_018	<1L	lower fill of pit	Bone	100
1	SS12_4004	LPR	11/08/2012	SS12_013	<1L	deposit	Bulk finds	100
1	SS12_4005	HWM	11/08/2012	SS12_022	10L	upper fill of pit	charcoal	100
1	SS12_4006	LPR	12/08/2012	SS12_024	<1L	upper fill of pit	Organic material	100
1	SS12_4007	LPR	12/08/2012	SS12_024	10L	lower fill of pit	Charcoal and bone	100
1	SS12_4008	ADM	12/08/2012	SS12_016	10L	lower fill of pit	Charcoal and bone	10
1	SS12_4009	ADM	14/08/2012	SS12_032	20L	lower fill of pit	Charcoal	10
1	SS12_4010	ADM	15/08/2012	SS12_005	10L	lower fill of pit	Charcoal and bone	10
1	SS12_4011	LPR	15/08/2012	SS12_043	10L	packing material around stones	charcoal	100
1	SS12_4012	LPR	16/08/2012	SS12_021	10L	upper fill of pit	Charcoal and bone	5
1	SS12_4013	LPR	16/08/2012	SS12_021	10L	lower fill of pit	Charcoal and bone	5

1	SS12_4014	LPR	18/08/2012	SS12_050	10L	lower fill of pit	slag fragments, charcoal	10
1	SS12_4015	LPR	18/08/2012	SS12_028	10L	upper fill of pit	Slag fragments and charcoal	10
1	SS12_4016	MMC	19/08/2012	SS12_028	10L	lower fill of pit	Bone	10
1	SS12_4017	MMC	18/08/2012	SS12_020	10L	upper fill of pit	upper fill of 053	20
1	SS12_4018	LPR	18/08/2012	SS12_028	10L	lower fill of pit	charcoal	10
1	SS12_4019	HWM	18/08/2012	SS12_054	10L	lower fill of pit	fill of 053	10
1	SS12_4020	MMC	19/08/2012	SS12_061	10L	lower fill of pit	Possible weaving industry use	10
1	SS12_4021	LPR	19/08/2012	SS12_062	10L	lower fill of pit	slag- cut into ditch 053	10
1	SS12_4023	LPR	21/08/2012	SS12_063	10L	lower fill of pit	Darker layer underneath light clay in SW pit.	10
1	SS12_4024	LPR	21/08/2012	SS12_050	10L	lower fill of pit	Red layer/iron panning 053, anomalous red layer.	10
1	SS12_4025	LPR	21/08/2012	SS12_054	10L	lower fill of pit	Light silty clay/ fullers earth. Possible industrial layer.	10
1	SS12_4026	MMC	21/08/2012	SS12_065	10L	lower fill of pit	sandy layer under clay 061	10
1	SS12_4027	LPR	21/08/2012	SS12_055	10L	lower fill of pit	clay layer at base of pit 053	10
2	SS12_4022	ADM	19/08/2012	SS12_057	10L	deposit	charcoal	10
2	SS12_4028	MAP	21/08/2012	SS12_049	10L	lower fill of pit	Last in context left.	10
2	SS12_4029	MAP	24/08/2012	SS12_070				25