Late Iron-Age/Early Roman "Vineyard at the Cokenach Estate, Barkway, Hertfordshire

Archaeological Excavation Report

July 2009

Client: Savills

OA East Report No: 1055 OASIS No: oxfordar3-47279 NGR: TL 39982 36018

OA East Reports

Distribution List: Hertfordshire

Site Nar	ne: Land east of the Co	okenach Esta	ate, Barkwa	ay, Hertfordshire
Site Coo	Site Code: XHT WWC 08 Report No.:			Date Sent:
1	Author			Relevant Specialists (please list:)
2	Client			
1	Project Archive			
1	Office Library			
2	Andy Instone		1	Local Studies Librarian
(1 on	Historic Environment U	Jnit		HALS, Local Studies Library,
CD)	County Hall			County Hall, Pegs Lane, Hertford
	Hertford			
	SG13 8DN			

Report Number:	1055
Site Name:	Late Iron-Age/Early Roman "Vineyard" at the Cokenach Estate, Barkway, Hertfordshire
HER Event No:	n/a
Date of Works:	August 2008
Client Name:	Savills
Client Ref:	none
Planning Ref:	1/0467/08
Grid Ref:	TL 39982 36018
Site Code:	XHT WWC 08
Finance Code:	XHT WWC 08
Receiving Body:	Royston Museum
Accession No:	

Prepared by: Position: Date:

Checked by:

Position:

Signed:

Date:

Taleyna Fletcher Project Officer 08-07-2009

James Dummond-Murray Project Manager 08-07-2009

ger Jones Aunt Menny

Disclaimer

This document has been prepared for the titled project or named part thereof and should not be relied upon or used for any other project without an independent check being carried out as to its suitability and prior written authority of Oxford Archaeology being obtained. Oxford Archaeology accepts no responsibility or liability for the consequences of this document being used for a purpose other than the purposes for which it was commissioned. Any person/party using or relying on the document for such other purposes agrees and will by such use or reliance be taken to confirm their agreement to indemnify Oxford Archaeology for all loss or damage resulting therefrom. Oxford Archaeology accepts no responsibility or liability for this document to any party other than the person/party by whom it was commissioned.

Oxford Archaeology East,

15 Trafalgar Way, Bar Hill, Cambridge, CB23 8SQ t: 01223 850500 f: 01223 850599 e: oaeast@thehumanjourney.net w: http://thehumanjourney.net/oaeast

© Oxford Archaeology East 2008

Oxford Archaeological Unit Limited is a Registered Charity No: 285627

Late Iron-Age/Early Roman "Vineyard" at the Cokenach Estate, Barkway, Hertfordshire

Archaeological Strip, Map and Excavation

By Taleyna Fletcher (BA, AIFA)

With contributions by William S. Wadeson (Btech, ND)

Editor: James Drummond-Murray (BA, MIFA)

Illustrator: Caoimhin O Coileain (BA)

Report Date: July 2009

Table of Contents

S	ummary	
1	Introduc	tion6
	1.1	Location and scope of work6
	1.2	Geology and topography6
	1.3	Archaeological and historical background6
	1.4	Acknowledgements7
2	Aims and	d Methodology8
	2.1	Aims
	2.2	Methodology8
3	Results	9
	3.1	Introduction9
	3.2	Segmented Ditch (Feature Group 1)9
	3.3	"Cultivation Beds" (Feature Group 2)9
	3.4	Finds Summary10
	3.5	Environmental Summary10
4	Discussi	ion and Conclusions11
	4.1	Discussion11
	4.2	Conclusions13
	4.3	Significance
A	ppendix A	A. Health and Safety Statement14
A	ppendix E	3. Context Inventory15
A	ppendix (C. Pottery by William S. Wadeson16
	C.1	Introduction16
	C.2	Methodology16
	C.3	The Assemblage : Iron Age Pottery16
	C.4	Provenance16
	C.5	Discussion16

C.6	Further Work	16
C.7	Quantification	17
Appendix D	Bibliography	18
Appendix E	. OASIS Report Form	19
Appendix F	Historic Environment Record Summary Sheet	21

List of Figures

- Fig. 1 Site Location Map
- Fig. 2 Excavation Plan
- Fig. 3 Sections 1-4

List of Plates

- Plate 1 Segmented Ditch, facing north
- Plate 2 Cultivation Beds, facing south west
- Plate 3 Section through Cultivation Bed (10)

Summary

Oxford Archaeology (East) (formally CAMARC of Cambridgeshire County Council) conducted an archaeological investigation on land at the Cokenach Estate in the parish of Barkway, Hertfordshire. The investigations took place between 5th and 11th August 2008 and consisted of an open area "strip, map and record" followed by an excavation of the features present.

The investigations took place within the development area of proposed grain stores, spanning an area of approximately 4050m².

This investigation identified an undated segmented ditch, on a roughly north to south alignment. Running roughly perpendicular to this was a series of closely spaced, regular parallel ditches on an approximate north-west to south-east alignment. These ditches, for drainage, irrigation, lazy beds or planting trenches contained sherds of abraded Iron Age pottery in the excavated ditch fills. In other excavations, similar features have been interpreted as vineyards.

One of the aims of this investigation was to look for any surviving evidence of a deserted medieval settlement of Cokenach, however no evidence of any surviving features of that date were encountered. Little archaeological investigation has previously taken place within this part of Barkway, and this report hopes to add to the understanding and development of the area, particularly in the Iron Age/early Roman period.

1 INTRODUCTION

1.1 Location and scope of work

- 1.1.1 An archaeological strip, map and record, followed by excavation was conducted on land to the east of Walk Wood on the Cokenach Estate just outside of the village of Barkway, Hertfordshire.
- 1.1.2 The work was undertaken in accordance with a Brief issued by Andy Instone of the Hertfordshire's Historic Environment Unit (Planning Application 1/0467/08), supplemented by a Specification prepared by OA East (formerly Cambridgeshire County Council's CAM ARC).
- 1.1.3 The work was designed to assist in defining the character and extent of any archaeological remains within the proposed redevelopment area, in accordance with the guidelines set out in *Planning and Policy Guidance 16 Archaeology and Planning* (Department of the Environment 1990). The results will enable decisions to be made by Hertfordshire's HEU, on behalf of the Local Planning Authority, with regard to the treatment of any archaeological remains found.
- 1.1.4 The site archive is currently held by OA East and will be deposited with the appropriate county stores in due course.

1.2 Geology and topography

1.2.1 The estate of Cokenach lies north-east of the village of Barkway, close to the north boundary of Hertfordshire, 5km south-east of Royston (Figure 1). The site was located to the east of the Cokenach Estate buildings, to the east of Walk Wood. The estate is bounded by agricultural land, with the north west boundary marked by the B1368 Barkway to Barley lane and Earls Wood lying adjacent to the south boundary. The geology of the area is predominantly boulder clay over chalk with limited clay-in-flints. The land falls gently towards the Quin valley to the south and is predominantly arable with generous amount of woodland.

1.3 Archaeological and historical background

A historic building survey and subsequent watching brief was carried out within the stables and outbuildings of the estate in 2006 and 2007, and much of the historical background has been extracted from that report (Fletcher 2006 and 2007).

- 1.3.1 The area under investigation (Figure 1) lay within the grounds of the Grade II listed Cokenach House, part of the Cokenach estate for which there are five entries found at the Hertfordshire Historical and Environmental Record (HER).
- 1.3.2 The current house is believed to stand on the site of an earlier manor (HER 9279), formally a sheephold of Royston Priory. Documentary evidence shows that the manor was leased to Robert Chester in 1537 and sold to him, with the priory in 1540 by Henry VIII (Fletcher, 1994). A new house was then built at Cokenach, by Chester or his son, before 1574. These buildings survived until 1716 when the present house was built.

- 1.3.3 There is no visible evidence on the site of the medieval manor today. However the associated moat (HER 9280), which has been incorporated into the 18th century formal layout, can still be seen.
- 1.3.4 The possible site of a medieval settlement (HER 1005) has also been identified. However there is no clear evidence of a deserted medieval village or house platforms on the site. There is however good evidence from aerial photographs of large ditched fields and a ditch extending towards the Cambridge Road.
- 1.3.5 The remains of c.18th formal gardens and parkland (HER 7322), which surround the site, have also been recorded as of particular interest. The formal water layout of the gardens visible as an E-shaped canal may have derived from the remains of the medieval moat.
- 1.3.6 The outbuildings within the estate buildings complex (HER 10992) are recorded by the HER as being associated with the current house and date back to 1716.

1.4 Acknowledgements

1.4.1 The author would like to Savills for funding the work. Thanks also to David Brown for his assistance with the excavation. Andy Instone of Hertfordshire's Historic Environment Unit visited the site and monitored the work. The project was managed by James Drummond-Murray.

2 AIMS AND METHODOLOGY

2.1 Aims

- 2.1.1 The objective of this investigation was to determine as far as reasonably possible the presence/absence, location, nature, extent, date, quality, condition and significance of any surviving archaeological deposits within the development area.
- 2.1.2 The brief states that the site lies close to Area of Archaeological Significance no.68, as identified in the Local Plan. This notes that earthworks which may be the remains of a deserted medieval village lie at Cokenach. This investigation aimed to determine whether any evidence of a DMV survived in this location.

2.2 Methodology

- 2.2.1 The aim was initially to carry out a "strip, map and record" program of investigation, after which consultation with Hertfordshire's Historic Environment Unit would determine the next stage of investigation based upon the evidence found.
- 2.2.2 Once the area was stripped and planned, an on-site meeting was held with Andy Instone of the HEU. It was decided that the next stage of investigation through excavation should continue.
- 2.2.3 Machine excavation was carried out under constant archaeological supervision with a tracked 360° excavator excavator using a toothless ditching bucket.
- 2.2.4 Spoil, exposed surfaces and features were scanned with a metal detector. All metaldetected and hand-collected finds were retained for inspection, other than those which were obviously modern.
- 2.2.5 All archaeological features and deposits were recorded using OA East's *pro-forma* sheets. Plans and sections were recorded at appropriate scales and colour and monochrome photographs were taken of all relevant features and deposits, supplemented by digital photographs.
- 2.2.6 Environmental samples were taken where appropriate from a representative sample of features and the spoil heaps and trench surfaces were scanned visually for pottery and bone.
- 2.2.7 The site grid was set out at 10m intervals using a Leica GPS and located on the Ordnance Survey grid. The edge of the excavation was also surveyed in and incorporated with the drawn plans. Levels were taken on base plans and sections, also using the Leica GPS. All on-site survey was carried out by the author.
- 2.2.8 Site conditions were mostly good, although heavy rain over two days made conditions challenging at times. This did not affect the quality or the timing of the stripping or the excavation.

3 Results

3.1 Introduction

- 3.1.1 Two distinct groups of features were found; a segmented ditch and a number of parallel ditches. These two groups will be described within the results section separately and considered together within the Discussion section.
- 3.1.2 For the purposes of this report, cut numbers will be displayed in **bold** text, all other contexts in normal text.

3.2 Segmented Ditch (Feature Group 1)

- 3.2.1 A narrow segmented ditch was recorded in two sections within the north-east corner of the excavation area (Figure 2).
- 3.2.2 This ditch measured approximately 34.5m in length and continued beyond the edges of the north-eastern corners of the excavation area.
- 3.2.3 This ditch was on a roughly north to south orientation and was slightly "wobbly" in plan.
- 3.2.4 A 2m wide gap divided this ditch which may represent an entranceway. Both terminals were excavated and were recorded as deliberately rounded ends as opposed to shallowing out.
- 3.2.5 The northern-most segment measured approximately 26m in length and was excavated in two slots (**22** and a slot at the terminal, **04**). The terminal slot was initially 1m in length, however it was extended to 4m in an attempt to find dating evidence. This ditch was on average 0.77m wide with gradual sloping edges and a concave base and 0.17m deep (Figure 3, Section 1).
- 3.2.6 The southern part of the segmented ditch measured approximately 8.5m in length and was excavated in a single slot at the terminal (**06**). This ditch was on average 0.42m wide, narrower than the segment to the north, with gradual sloping edges and a concave base and 0.20m deep. (Figure 3, Section 2).
- 3.2.7 No dating evidence was retrieved from any of the slots dug, nor from the surface of either ditch.
- 3.2.8 A 20litre sample (sample number 1) was taken from ditch slot **04**. the results were poor and no artefactual or ecofactual evidence survived/was present.

3.3 "Cultivation Beds" (Feature Group 2)

- 3.3.1 A number of parallel ditches approximately 4.5m apart were recorded within the southern half of the excavation area (Figure 2). Given that they all shared the same dark grey brown silty fill, were all on the same alignment with regular spacing and were broadly similar in profile and dimension, they have been grouped together and will be discussed as a collective feature.
- 3.3.2 Together, these ditches have been interpreted as "lazy beds" for the cultivation of crop.
- 3.3.3 These ditches were laid out on a north-west to south-east alignment. All ditches continued beyond the western limit of the area, therefore no suggestion of average length can be made.
- 3.3.4 The ditches appear to have been laid out in two groups, possibly of six, with the ones located on the ends shorter or set back from the others.

- 3.3.5 A total of six investigative slots were dug through these ditches (**10**, **16**, **20** and three terminals; **08**, **12** and **14**) were investigated in order to gain an understanding of date, function, dimension and character. On average these ditches measured between 0.80 and 1.0m in width with moderate sloping sides and a concave/flat base. They increased in depth from 0.12m at the terminal ends (Figure 3, Section 3) to 0.23m (Figure 3, Section 4).
- 3.3.6 Pottery was retrieved from four of the slots as well as from the surface of one ditch (**18** which was not excavated) and was all broadly contemporary and considered to be Iron Age in date .
- 3.3.7 Two environmental samples (sample numbers 2 and 3) were taken from two of the ditches in the hope of understanding what may have been grown in these beds. The results however were artefactually and ecofactually sterile.

3.4 Finds Summary

- 3.4.1 A total of ten sherds of Iron Age pottery were recovered during the excavation.
- 3.4.2 The assemblage is heavily abraded. Not closely datable, small fragments such as these indicate high levels of post-depositional disturbance (such as ploughing and/or middening) and suggests that this pottery was not found within its primary site of deposition.
- 3.4.3 All ten sherds were recovered from cultivation beds.

3.5 Environmental Summary

3.5.1 Two samples were taken, from each of the feature groups in order to gain a greater understanding of date, function and type of crop being grown. The results were very poor with both samples producing no evidence of ecofacts or artefacts.

4 DISCUSSION AND CONCLUSIONS

4.1 Discussion

Feature Group 1

- 4.1.1 The segmented ditch, Feature Group 1, may represent the remains of an enclosure or a segmented boundary.
- 4.1.2 Although undated, its perpendicular alignment to Feature Group 2 indicates that they may be contemporary. Comparable examples found on previous excavation discussed in the next section strongly supports the suggestion that these two feature groups are in fact associated.

Feature Group 2

- 4.1.3 Feature Group 1 represents cultivation/associated drainage containing abraded sherds of Iron Age pottery. The ditches, then, may have acted as drainage in a similar manner to similar features excavated at Godmanchester (Green, 1978) where they have been interpreted as Lazy Beds; a system of cultivation based on ridges of soil upcast from spade dug parallel ditches, possibly a precursor to the medieval ridge and furrow cultivation. Green suggests that Lazy Beds would have been a way of bringing heavy land under cultivation, or were perhaps used where space was limited. At Cokenach it seems very unlikely that space was a problem, there is no evidence at present to suggest that land was limited in any way. The possibility that the land had previously been uncultivated and was too heavy to work with a plough is perhaps more plausible, but if this were the case there would surely be much more widespread evidence of this type of cultivation. It may be that this method of cultivation was used for specialised crop growing, and excavations in Colchester have identified similar features which have been suggested were for growing asparagus or vines.
- 4.1.4 Excavations at Wollaston in Northamptonshire have provided strong evidence for growing vines in very similar features, the evidence for grapes coming from pollen from the trenches (*Brown et. al.* 2001). At both Wollaston and Colchester it has been suggested that the crops were grown in the ditches or bedding trenches, rather than on the ridges between. Other features of a similar nature have been identified by David Neal at Stanwick in Northamptonshire where they were given a similar interpretation. Only one fact separates all these examples from those found at Cokenach, which is that the Cokenach ditches seem to be earlier, they appear to be Iron Age and not Roman. However, given the level of abrasion of the pottery, it may be argued that they are not a representative date of the features themselves and rather have come from an earlier phase of occupation on, or close to, the area of excavation (see Appendix C).
- 4.1.5 Excavations in Cambridgeshire at Milton (Connor. 1998), Fen Drayton (Mortimer, 1995) Caldecote (Kenney, 2007) and St Neots (Hinman *et al* forthcoming) have revealed very similar features, all of which have been interpreted as cultivation beds.
- 4.1.6 The environmental results from the Milton excavation in 1998 suggested that the ditches were dug for drainage. The only pottery retrieved from the ditch fills were small abraded sherds of possibly middle Iron Age date. Like the excavation at Cokenach, the ditches led towards a perpendicular ditch.
- 4.1.7 At Caldecote, 14 parallel ditches running west-northwest to east-southeast each at least 34m long and with a spacing of 5–6.4m were recorded. These ditches terminated to the west within one metre of a perpendicular bounding ditch, again very much like those found at

Cokenach. This group of features is reminiscent of the pattern found at Wollaston in Northamptonshire, which has been identified as a Roman vineyard. The example at Caldecote is physically almost identical in size, spacing and arrangement to that at Wollaston and has thus been provisionally given the same interpretation. Study of the material suggests that the possible vineyard was laid out *c*. AD 125 and had become derelict by *c*. AD 250.

- 4.1.8 Investigations at St Neots, Cambridgeshire from 2005-08 enabled an entire field comprising two of these "lazy bed" systems to be revealed and fully investigated. Despite intensive excavation, little dating evidence was retrieved from either of the lazy bed systems. However a road, field lay out and settlement including roundhouses all respect the layout of the lazy bed fields and are considered contemporary, dating to the late Pre-Roman Iron Age (c 50BC-AD42). The northern-most system comprised sixteen lazy beds, orientated north-north-west to south-south-east, 100m to the east of a road and approximately 25m to the north-east of the second system. A perpendicular ditch was recorded at the southern end of the lazy beds. The second system comprised twenty lazy beds spanning an area 80m wide and up to 90m long, orientated north-north-west to south-south-east of the road. The lazy beds were all parallel and regularly spaced out with a gap of approximately 3.5m between each one. Pottery was scarce, although an early Roman date has been suggested.
- 4.1.9 Like the sites mentioned above, the lazy beds were located on a slope, with the ditches running down-hill. The slope of the land on the site was obvious and the lazy beds began on the highest part of the excavation area and sloped downhill towards the current western field boundary. There is every reason to suggest that more of these lazy beds may be present further up-slope towards the east, beyond the edge of the site.
- 4.1.10 The location of the site is also an important factor to consider, in particular the proximity of the site to other known Roman activity and influence. The site lies approximately 5 miles east of the current A10, the route of Ermine Street, a known Roman Road and 7 miles east of the Icknield Way. Given the proximity of these well used roads it is possible that early Roman activity in the area may have had an influence on local cultivation practices and methods.
- 4.1.11 A HER search of the Cokenach Estate revealed no known Roman activity within the bounds of the site, however a search of the ADS (Archaeological Data Service) website indicates a Roman presence within the locality. The records are summarised in the table below:

ADS Number	Summary of Record
EHNMR-1301967	Land at Crossways, Barley: Abraded Roman pottery
EHNMR-638604	Barley: Roman cremation and inhumation excavated in 1955
EHNMR-1315305	Reed: DBA identified a Roman Road
NMR_NATINV-368123	Barley: 2 Roman cemeteries excavated 1955
NMR_NATINV-368102	Barkway: Roman coin hoard found.
NMR_NATINV-368078	Barkway Rookey Wood: Romano-Celtic & silver hoard (now in BM)

4.2 Conclusions

- 4.2.1 Interpretations for these "Lazy Bed" features vary, but all suggest some kind of intensive agriculture, and all the sites would seem to be late Iron Age or early Roman in date. The ditch system at Cokenach is almost certainly for some kind of crop growing. The pottery assemblage from the ditches is exclusively Iron Age in date. However, the pottery is so abraded, there is argument to suggest that the assemblage date is not totally representative. The exact date of the site is therefore still open to interpretation, however, it is likely to be late Iron Age/Early Roman. Although undated, the segmented ditch (Feature Group 1) which runs parallel to the lazy beds fits into the same pattern discussed in most of the other comparable sites and is likely to represent a boundary to the area.
- 4.2.2 Unfortunately the environmental results did not yield any ecofacts or artefacts to aid our understanding of date of function.
- 4.2.3 There was no evidence within the investigation area of the deserted medieval settlement of Cokenach, however the discovery of the features on this site provide new evidence for late Iron Age/early Roman activity within this part of the county. Any further work should look to understanding the wider setting for this area of cultivation such as the proximity of settlement and communication links which may provide a date by association.

4.3 Significance

- 4.3.1 This investigation at Cokenach shown that there is no surviving evidence of a deserted medieval settlement in this location. The absence of any material or artefacts from this date within the topsoil or subsoil would indicate it is not closely located to the excavation area.
- 4.3.2 This investigation did however reveal evidence of late Iron Age/early Roman crop cultivation. Any further work should look to understanding the wider setting for this area of cultivation such as the proximity of settlement and communication links which may provide a date by association.

APPENDIX A. HEALTH AND SAFETY STATEMENT

- A.1.1 OA East will ensure that all work is carried out in accordance with relevant Health and Safety Policies, to standards defined in *The Health and Safety at Work, etc. Act, 1974* and *The Management of Health and Safety Regulations, 1992,* and in accordance with the manual *Health and Safety in Fieldwork Archaeology* (SCAUM 1997).
- A.1.2 Risk assessments prepared for the OA East office will be adhered to.
- A.1.3 OA East has Public Liability Insurance. Separate professional insurance is covered by a Public Liability Policy.
- A.1.4 Full details of the relevant Health and Safety Policies and the unit's insurance cover can be provided on request.

APPENDIX B. CONTEXT INVENTORY

Contexts						
context no	type	Width (m)	Depth (m)	comment	finds	date
01	Layer	-	0.40	Topsoil	-	-
02	Layer	-	0.25	Subsoil	-	-
03	Fill		-	Fill of 04	-	
04	Cut	0.78	0.16	Cut of Ditch terminus		undated
05	Fill			Fill of 06	-	
06	Cut	0.38	0.15	Cut of Ditch terminus		undated
07	Fill			Fill of 08	р	
08	Cut	0.80	0.11	Cut of Cultivation bed		IA/RB
09	Fill			Fill of 10	-	
10	Cut	0.99	0.20	Cut of Cultivation bed		IA/RB
11	Fill			Fill of 12	-	
12	Cut	0.85	0.15	Terminus of cultivation bed		IA/RB
13	Fill			Fill of 14	р	
14	Cut	0.90	0.15	Terminus of cultivation bed		IA/RB
15	Fill			Fill of 16	р	
16	Cut	0.90	0.20	Cut of cultivation bed		IA/RB
17	Fill	Un exc.	Un exc.	Fill of 18	р	
18	Cut	Un exc.	Un exc.	Cut of cultivation bed		IA/RB
19	Fill			Fill of 20	-	
20	Cut	0.75	0.18	Cut of cultivation bed		IA/RB
21	Fill			Fill of 22	-	
22	Cut	0.70	0.16	Cut of ditch (= to 04)		undated

p=pottery

APPENDIX C. POTTERY BY WILLIAM S. WADESON

- C.1 Introduction
- C.1.1 A total of ten sherds, weighing 0.039kg of Iron Age pottery were recovered during the excavation at Land East of Walk Wood, (The Cokenach Estate), Barkway, Hertfordshire (XHT WWC 08)
- C.1.2 The assemblage is heavily abraded with an average sherd weight of 4g. Not closely datable, small fragments such as these indicate high levels of post-depositional disturbance (such as ploughing and/or middening) and suggests that this pottery was not found within its primary site of deposition.
- C.1.3 All ten sherds were recovered from cultivation beds.
- C.2 Methodology
- C.2.1 The total assemblage was studied and a preliminary catalogue was prepared. The sherds were examined using a magnifying lens (x10 magnification) and were divided into fabric groups defined on the basis of inclusion types present. The fabric codes are descriptive and abbreviated by the main letters of the title (Flint and Quartz tempered ware = F&QTW) vessel form was also recorded. The sherds were counted and weighed to the nearest whole gram and decoration and abrasion were also noted.
- C.2.2 The site archive is currently held by OA East and will be deposited with the appropriate county stores in due course.
- C.3 The Assemblage : Iron Age Pottery
- C.3.1 Excavations produced a total of ten sherds of Iron Age pottery comprising of mainly small degraded, undiagnostic fragments of flint and quartz sand tempered wares (F&QTW). A single sherd of quartz sand tempered ware (QTW) was recovered from fill 13 while a further three small fragmentary sherds of shell (fossil) tempered ware (STW) were retrieved from fill 07.
- C.4 Provenance
- C.4.1 All Iron Age fabrics are locally produced but their production centres are unknown.
- C.5 Discussion
- C.5.1 This is a small assemblage Iron Age pottery comprised of undiagnostic coarse wares and not closely datable. These small, extremely abraded fragments are common on many sites and represent an earlier phase of occupation on, or close to, the area of excavation.
- C.6 Further Work
- C.6.1 Due to the small size of the assemblage no further analysis is required.

C.7 Quantification

Contents	Fabric	Dsc.	Quantity	Weight (Kg)	Spot Date	Comments
7	STW (Fossil)	U	3	0.003	Iron Age	Heavily Abraded
13	F&QTW	U	1	0.009	Iron Age	Abraded
13	QTW	U	1	0.001	Iron Age	Heavily Abraded
15	F&QTW	U	3	0.006	Iron Age	Heavily Abraded
17	F&QTW	U	2	0.020	Iron Age	Abraded
Total			10	0.039		

Table 1: Pottery Quantification in context order.

U = Undiagnostic body Sherd

APPENDIX D. BIBLIOGRAPHY

Brown, A.G., Meadows, I., Turner, S.D, & Mattingly, D.J	2001	Roman vineyards in Britain: stratigraphic and palynological data from Wollaston in the Nene Valley, England. Antiquity 75 , 745-57.
Connor, A.	1998	Bronze Age, Iron Age and Roman Remains at Butt Lane, Milton, Area A: Summer 1997 Training Excavation, CCC AFU Rep. No. 145
Connor, A.	2008	Specification for Archaeological Investigation via Strip, Map and Record: Land East of Walk Wood (Cokenach Estate)
Fletcher, A	2004	"Cokenach, Barkway, Hertfordshire" Hertfordshire Gardens Trust,
Fletcher, T	2006	Historic Building recording Survey at Cokenach Farm Buildings, Barkway, Hertfordshire: AFU Report Number 906
Fletcher, T.	2007	Watching Brief at Cokenach Estate Farm Buildings, Barkway, Hertfordshire. CAMARC Summary Statement
Green, H.J.M.	1978	A villa Estate at Godmanchester in Todd, M (ed) Studies in the Romano- British Villa. Leicester.
Hinman, M <i>et al</i>	Forthcoming	Excavations on Land East of St Neots, Cambridgeshire. OA East report forthcoming.
Instone, A	2008	Design brief for Archaeological Strip, map and record : Land East of Walk Wood (Cokenach Estate), Cokenach, Barkway, Nuthampstead
Kenney, S.	2007	A Banjo Enclosure and Roman farmstead at Caldecote Highfields, Cambridgeshire: Archaeological Investigations 2000-2001. CAMARC Report Number 888
Mortimer, R.	1995	Archaeological Excavation at Low Fen, Fen Drayton, Cambridgeshire. Cambridge Archaeological Unit, University of Cambridge, Report Number 156.

APPENDIX E. OASIS REPORT FORM

All fields are required unless they are not applicable.

Project Details

OASIS Number	oxfordar3-47279			
Project Name	Late Iron Age/earl	y Roman Vineyards at the Coken	ach Estate, Barkway, Hertfordshire	
Project Dates (fieldwork) Start 06-08-2008 Finish 11-08-2008				
Previous Work (by OA East)		No	Future Work No	

Project Reference Codes

Site Code	XHTWWC08	Planning App. No.	1/0467/08
HER No.	N/A	Related HER/OASIS No.	N/A

Type of Project/Techniques Used

Prompt	
--------	--

Direction from Local Planning Authority - PPG16

Please select all techniques used:

Field Observation (periodic visits)	Part Excavation	Salvage Record
☐ Full Excavation (100%)	Part Survey	Systematic Field Walking
Full Survey	Recorded Observation	Systematic Metal Detector Survey
Geophysical Survey	Remote Operated Vehicle Survey	Test Pit Survey
Open-Area Excavation	Salvage Excavation	Watching Brief

Monument Types/Significant Finds & Their Periods

List feature types using the NMR Monument Type Thesaurus and significant finds using the MDA Object type Thesaurus together with their respective periods. If no features/finds were found, please state "none".

Monument	Period	Object	Period
Segmented Ditch	Uncertain		Select period
Cultivation Beds	Iron Age -800 to 43	Pottery	Iron Age -800 to 43
	Select period		Select period

Project Location

County	Hertfordshire	Site Address (including postcode if possible)	
District	North Hertfordshire	The Cokenach Estate Barkway Hertfordshire, SG8 8DL	
Parish	Barkway		
HER	Herts Historic Environment Unit		
Study Area	c4050msq	National Grid Reference TL 39982 36018	

Project Originators

Organisation	OA EAST
Project Brief Originator	Andy Instone
Project Design Originator	Aileen Connor
Project Manager	James Drummond-Murray
Supervisor	Taleyna Fletcher

Project Archives

Physical Archive	Digital Archive	Paper Archive
Royston Museum	OA East Office	Royston Museum
XHTWWC08	XHTWWC08	XHTWWC08

Archive Contents/Media

	Physical Contents	Digital Contents	Paper Contents
Animal Bones			
Ceramics	\times		
Environmental			
Glass			
Human Bones			
Industrial			
Leather			
Metal			
Stratigraphic			
Survey		\times	
Textiles			
Wood			
Worked Bone			
Worked Stone/Lithic			
None			
Other			

Digital Media	Paper Media
Database	Aerial Photos
GIS	X Context Sheet
Geophysics	X Correspondence
X Images	Diary
X Illustrations	Drawing
Moving Image	Manuscript
Spreadsheets	🔀 Мар
🗙 Survey	Matrices
X Text	Microfilm
Virtual Reality	Misc.
	Research/Notes
	X Photos
	X Plans
	🔀 Report
	Sections
	Survey

Notes:

APPENDIX F. HISTORIC ENVIRONMENT RECORD SUMMARY SHEET

Site name and address: Lar	nd east of the C	okenach Estate	, Barkway
County: Hertfordshire		District: North	Hertfordshire
Village/Town: Barkway		Parish: Barkwa	ау
Planning application referen	ce: 1/0467/08		
Client name, address, and te Cambridge CB2 2PA. 01223 Nature of application: Propo	347000		2-134 Hills Road,
Present land use: Agricultura	al		
Size of application area: 4050m ²		Size of area investigated: 4050m ²	
NGR (to 8 figures): TL 39982 36018			
Site code (if applicable): XH	ITWWC08		
Site director/Organization: Ta	aleyna Fletcher	Oxford Archaed	blogy East
Type of work Strip and Map/	Excavation		
Date of work:	Start: 06.08.08 Finish: 11.08.08		Finish: 11.08.08
Location of finds & site archive/Curating museum: Royston Museum			
Related HER Nos: n/a		Periods represented: Late Iron Age/Early Roman	
Relevant previous summarie	es/reports n/a		
Summary of fieldwork resu ditch, on a roughly north to was a series of closely spac to south-east alignment. The trenches contained sherds of other excavations, similar fe	south alignmened, regular para ese ditches, for of abraded Iron	nt. Running rou allel ditches on a drainage, irriga Age pottery in t	ghly perpendicular to this an approximate north-west tion, lazy beds or planting he excavated ditch fills. In
Author of summary: Taleyna	Fletcher	Date of summa	ary: 08.07.09

Drawing Conventions		
Plans		
Limit of Excavation		
Deposit - Conjectured		
Natural Features		
Sondages/Machine Strip		
Intrusion/Truncation		
Illustrated Section	S.14	
Archaeological Deposit		
Excavated Slot		
Modern Deposit		
Cut Number	118	
S	ections	
Limit of Excavation		
Cut		
Cut-Conjectured		
Deposit Horizon		
Deposit Horizon - Conjectured		
Intrusion/Truncation		
Top Surface/Top of Natural		
Break in Section/ Limit of Section Drawing		
Cut Number	118	
Deposit Number	117	
Ordnance Datum	18.45m OD 不	
Inclusions	C.	

Figure 1: Location of excavation and development area highlighted (red)

Figure 2: Excavation Plan

Figure 3: Sections 1 - 4

© Oxford Archaeology East

Plate 1: Segmented Ditch, facing north

Plate 2: Cultivation Beds, facing south west

Plate 3: Section through Cultivation Bed (10)

Head Office/Registered Office

Janus House Osney Mead Oxford OX20ES

t:+44(0)1865263800 f:+44(0)1865793496 e:info@thehumanjourney.net w:http://thehumanjourney.net

OA North

Mill 3 Moor Lane Lancaster LA11GF

t: +44(0)1524541000 f: +44(0)1524848606 e: oanorth@thehumanjourney.net w:http://thehumanjourney.net

OAEast

15 Trafalgar Way Bar Hill Cambridgeshire CB23 8SQ

t: +44(0)1223 850500 f: +44(0)1223 850599 e: oaeast@thehumanjourney.net w:http://thehumanjourney.net/oaeast

OAMéditerranée

115 Rue Merlot ZAC La Louvade 34 130 Mauguio France

t: +33(0)4.67.57.86.92 f: +33(0)4.67.42.65.93 e: oamed@oamed.fr w: http://oamed.fr/

Director: David Jennings, BAMIFAFSA

Oxford Archaeological Unitis a Private Limited Company, N^o: 1618597 and a Registered Charity, N^o: 285627