7 and 8 East Street,

Taunton

Somerset

Phase I and II

Evaluation Report

Prepared for:

DR Mills and Associates

24 James Street West

Bath

BA1 2BT

By:

Wessex Archaeology

Portway House

Old Sarum Park

Salisbury

Wiltshire

SP4 6EB

Report Ref. 57700.02

January 2005

© Wessex Archaeology Limited 2005, all rights reserved

Wessex Archaeology Limited is a Registered Charity No. 287786

Contents

11
Project Background

1.1
Introduction
1
1.2
The Site
1
2
Geological and topographical background
1
2.1
Geology
1
2.2
Topography
1
3
Historical and Archaeological Background
1
4
results
2
4.1
Introduction
2
4.2
Natural Deposits
2
4.3
Medieval Features
2
4.4
Post-medieval Features
4
4.5
Modern
6
5
FINDS
6
5.2
Pottery
6
5.3
Ceramic and Stone Building Material and Mortar
7
5.4
Slag
8
5.5
Metalwork
8
5.6
Other Finds
9
5.7
Marine shell
9
5.8
Potential and Recommendations
9
6
environmental samples
9
6.1
Samples taken and palaeo-environmental evidence
9
6.2
Charred Plant Remains and Charcoals
10
6.3
Charred, plant remains
10
6.4
Charcoal
11
6.5
Small animal Bone
11
7
STORAGE AND CURATION
12
7.1
Museum
12
7.2
Conservation and Scientific Analysis
12
7.3
Storage
12
7.4
Discard Policy
12
7.5
Archive
12
7.6
Copyright
12
7.7
Security Copy
13
8
Discussion
13
9
References
15
APPENDIX 1 Trench Summaries

Figure 1
Site and trench location

Figure 2
Evaluation trenches with archaeology

Figure 3
Sections through features 102 and 145

Cover

Stone footings 162

Summary

Wessex Archaeology was commissioned by DR Mills and Associates to undertake an archaeological evaluation at 7 and 8 East Street, Taunton.

East Street can be dated to the medieval period or possibly earlier, and is located between East Gate and the medieval market place. Numbers 7 and 8 are situated c. 100m from the market place and adjacent to Magdalene Lane, which leads to the 12th century church. Previous excavations at 5 East Street identified evidence for continuous occupation from the 12th century onwards.

An initial archaeological evaluation of the Site was undertaken. Based upon the results of this, it was agreed with the County Archaeological Officer on-site to extend the evaluation area to encompass the bulk of the street frontage to be affected by construction. These Phase II works were undertaken in order that delays to the construction schedule could be kept to a minimum. All fieldwork was undertaken in October 2004.

The development at 7 and 8 East Street provided an opportunity to conduct archaeological investigations in the core of the medieval town of Taunton. Documentary evidence suggests that by 1158, the town had an east gate and East Street would have led, at this time, to the market place.

The earliest recorded feature on the Site was an apparent boundary ditch between 7 East Street and Magdalene Lane. Finds recovered from the feature indicate an early medieval date (11 th to 13th century) for the feature, whilst environmental data suggests it to be broadly contemporary with medieval samples recovered from Taunton Priory.

A cess pit was recorded, the presence of which at the junction of two roads (East Street and Magdalene Lane) may be indicative of a public rather than private facility. It is likely that this type of feature would be situated to the rear of a property, and its location (at the apparent ‘front’ of the Site, suggests that much of the original street frontage has been lost to road-widening in the post-medieval/modern period.

Two footings probably form a part of the remains of a post-medieval building. with associated stone probably representing the floor of a side-passage through the building, a feature common in the medieval buildings of Taunton. The presence of a footing appears to represent part of a timber framed building; the construction of which is likely to pre-date the 14th century, and may represent part of an ‘original’ East Street building.

Given extensive nature of this two phase project, it has been agreed with the County Archaeology Service that no further fieldwork is necessary on the Site.

Acknowledgements

Fieldwork was commissioned by DR Mills and Associates and thanks are due to David Mills. The on-site contractors CS Williams Ltd are also thanked for their help and interest, particularly Barry Jell. The fieldwork was monitored on behalf of Somerset County Council by Steven Membery, Somerset County Council’s Development Control Officer.

The fieldwork was directed by Phil Harding and Jamie Wright, assisted by Steve Legg. Finds were assessed by Lorraine Mepham and the illustrations were prepared by Liz James. The project was managed on behalf of Wessex Archaeology by Rob Armour Chelu.

7 and 8 East Street,

Taunton

Somerset

Phase I & II

Evaluation Report

1 Project Background

1.1 Introduction

1.1.1 Wessex Archaeology was commissioned by DR Mills and Associates (the Client) to undertake an archaeological field evaluation at 7 and 8 East Street, Taunton (hereafter ‘the Site’).

1.1.2 Fieldwork was undertaken in two stages (Figure 1), the first involved a machine excavated trench adjacent to Magdalene Lane after which a second trench was mechanically excavated across the whole East Street frontage, extending 5m into the Site.

1.2 The Site

1.2.1 The Site (Figure 1) comprised a slightly irregular rectangle with a total area of c.300 sq. m. It was bounded to the south by East Street and to the east by Magdalene Lane. Buildings and land relating to both East Street and Magdalene Lane bounded the remainder of the Site, which was centred on National Grid Reference (NGR) 322860 124490.

2 Geological and topographical background

2.1 Geology

2.1.1 The Geological Survey of Britain (1974, 1984) shows the underlying solid geology of the Site to comprise Triassic mudstones and marls of the Mercia Mudstone Group, formerly known as ‘Keuper Marls’. Alluvium is mapped near the river, with 1st Terrace deposits closer to the Site.

2.2 Topography

2.2.1 The Site lay at c. 20m above Ordnance Datum (aOD) and was situated on generally flat land some 370m south-east of the River Tone.

3 Historical and Archaeological Background

3.1.1 The Site was located on the East Street frontage, a medieval street, c. 100m from the market place. Archaeological investigations at 5 East Street during demolition and prior to redevelopment in 1994 revealed evidence for continuous occupation of the site from the 12th century, including evidence relating to Civil War activity. Evidence survived despite the later intrusion of cellars constructed in the 17th-18th century.

3.1.2 Taunton was already an important town by the medieval period. Indeed, by Domesday (1086) there were 64 burgesses listed, making Taunton the third largest in Somerset, after Bath and Ilchester. The town continued to expand and by the 14th century, Taunton was one of the wealthiest towns in the county, after Bath and Bristol, and included a Merchant Guild and two fairs.

3.1.3 Post-Dissolution Taunton retained its prosperity, with 16th and 17th century travellers such as Leland (1542) and Gerard (1633) describing a fair and extremely prosperous market and cloth town. Indeed, Gerard goes further, describing it as the chief town in the county, barring Bath and Bristol.

4 results

4.1 Introduction

4.1.1 In advance of the evaluation, two buildings which formerly occupied the Site were demolished and much of the rubble removed. However, a layer of both disturbed and in situ building material, c. 0.4m deep, remained. This material sealed archaeological and natural deposits.

4.1.2 The boundary between Plots 7 and 8 survived as three to four courses of brick wall. In both plots, the underlying natural geology had been truncated by groundworks, although this truncation was found to be 0.2m deeper in Plot 8.

4.1.3 At the time of the archaeological investigations, the Site was protected by temporary walls and a roof.

4.2 Natural Deposits

4.2.1 The underlying natural strata comprised a red-brown silty clay containing occasional bands of gravel and some pale, leached lenses. Below this material, at a depth of over 0.5m was a relatively uniform deposit of red-brown clay.

4.2.2 No buried soil horizons were identified overlying natural deposits, the result of truncation outlined above. Indeed, an exposed geological layer was recorded only 0.1m below the level of the extant East Street pavement.

4.3 Medieval Features

Ditch 171

4.3.1 Aligned north-south along the eastern part of the Site, a ditch (assigned group number 171) was exposed for a length of 7m (Figure 2). However, only its western side was available for excavation as the remainder lay under the property boundary and probably the adjacent Magdalene Lane.

4.3.2 Two segments, 102 (Trench 1) and 147 (Trench 2), were excavated; the first to establish the profile, infill and obtain dating evidence and the second to investigate the relationship between the ditch and two pits (below).

4.3.3 Segment 102 was recorded over a length of 1.8m, had a depth of 1.05m, an estimated total width of 1.8m and a steep side with a rounded V-shaped profile (Figure 3). Eight fills were identified, several of which were rich in charcoal and pottery. Bulk samples were retained from three of the fills (see Section 6, below).

4.3.4 The primary fill, 113, contained large pieces of charcoal, medieval pottery, animal bone, ceramic building material (CBM), slate and an iron nail. Overlying layers were found to contain further quantities of medieval pottery, animal bone, CBM and charcoal. The upper fill, 107, comprised a red-brown silty clay, is likely to represent redeposited natural material, filling a hollow formed by the settling of the lower ditch fills.

4.3.5 Segment 147 was excavated close to the street frontage. This area was excavated to investigate the relationship between the ditch and pits 145 and 146 (below). Only a short length of ditch was exposed, much of its length having been truncated by the two pits (Figures 2 and 3).

4.3.6 With steep sides and a rounded base, segment 147 had an excavated width of 0.61m and a depth of 0.36m. Two heavily truncated fills, 148 and 149, both red-brown silty clay loams, produced no artefacts although the upper fill, 148, contained charcoal fragments.

 Pit 145

4.3.7 Located in the south-western corner of the Site, more than half of pit 145 was sealed by concrete or wall footings. It had an estimated diameter of 1.4m, almost vertical sides and a flat base at 0.84m depth. (Figure 3). It contained five fills (151-157), including cess and probable hearth waste deposits.

4.3.8 Medieval pottery and animal bone were recovered from layers 152 and 153, and both layers were bulk sampled. One piece of worked bone was also recovered.

Shallow gully 134

4.3.9 Aligned east-west was a 1.8m long, 0.8m wide and 0.29m deep linear feature. The lower fill, 136, had formed through erosion of the surrounding geological deposits, and only small fragments of respectively slate and shell were recovered. Overlying this was fill 135, a very dark silty clay loam containing burnt flint, slate, medieval pottery, animal bone, charcoal and some fragments of copper alloy.

Other Features

4.3.10 The full extent of a broad, shallow feature, 116, was not ascertained as it was truncated to the west by a brick wall and cellar (Figure 2). It measured at least 4.5m by 2.1m and was 0.19m at its deepest point. The primary fill, 117, of eroded-in natural contained some charcoal flecks near its northern limit but no artefacts. Overlying was a loose and mixed fine sandy loam, 104, which produced medieval pottery, animal bone and an oyster shell.

4.3.11 An oval feature, 114 (Figure 2), with its long axis aligned north-south, was located close to the northern extent of the Site. With dimensions of 0.42m by 0.34m by 0.13m, its sole fill, 115, comprised a greyish brown silty clay containing medieval pottery, animal bone and charcoal.

4.4 Post-medieval Features

Footings

4.4.1 Aligned north-south, footing 164 was truncated to the south by a service trench and, although continuing beyond the trench, investigation suggested it to have been removed to the north, probably the result of later building activity.

4.4.2 Its surviving length was 4.70m, its width 0.75m and depth 0.20m. The flat-based cut was filled with large, roughly dressed Red Sandstone and Lias fragments. A sherd of post-medieval pottery and very small fragment of modern window glass were recovered from soil around these stones.

4.4.3 A second, though less well defined footing, 163, lay to the south-west of footing 164 and at a right-angle to it. Less substantial, it also comprised slabs of Lias stone laid flat on top of the geological deposits. Four slabs survived and the stains of two to three others were clearly visible. The slabs varied in size between 0.41m by 0.31 by 0.02m and 0.23m by 0.20m by 0.06m.

4.4.4 A line of larger Lias slabs were aligned north-south immediately to the west of footing 164. These survived for a distance of 2.3m, having been truncated by a service trench and a pit, 154. There had been four stones, two of which survived, a third was fragmented and the fourth survived only as a stain. The surviving stones were both in excess of 0.6m by 0.6m by 0.10m. An excavated segment illustrated that these slabs did not represent the covering of a drain or similar, and that the discoloured soil was 0.03m deep. The lack of similar discoloration to the west strongly suggests that only a single row of slabs existed.

Shallow gully 124

4.4.5 This north-south aligned was located in the south-west of the Site, with its southern extremity running under an area of concrete close to the street frontage, and was aligned north to south. Although it was also truncated by a further area of concrete and post-medieval pit 126 (see below), it could be seen to underlie stone slabs at the base of footing 163. Its northern end extended no further than east-west aligned feature 134.

4.4.6 The sole fill, 125, comprised a dark grey-brown silty clay containing small pieces of post-medieval pottery, animal and fish bone, oyster shell, plaster with occasional slate and charcoal.

Pits

4.4.7 Pit 154 was rectangular, measuring 0.70m by at least 1.80m, and aligned north-south, extending beyond the limits of the excavation. It truncated both footing 164 and stone slabs 162, with the northernmost stone slab having been cut by the pit. It had vertical sides and a depth in excess of 0.85m. A red clay, 155, probably excavated from a depth at least of 0.5m, had been used as backfill with plaster/mortar, predominantly post-medieval pottery, animal bone, fragments of Lias and charcoal recovered.

4.4.8 Rectangular pit 126 was aligned north-west to south-east and extended beyond the southern and western limits of Site, beneath the wall of 6 East Street. It was at least 1.6m by 0.8m and deeper than 0.8m, excavation having ceased at that depth. Three fills, 127-129, were excavated and found to be rich in artefacts, with pottery, animal and fish bone, oyster shells, slag, CBM, mortar and slate roof tiles being retrieved. The slate tiles formed the middle layer, which has been interpreted as a dump of roofing material. Almost all of the pottery recovered was of post-medieval date, although a small quantity of medieval sherds was also recovered.

Other Features

4.4.9 Two further insubstantial features were identified between shallow features 124 and 134.

4.4.10 A possible pit, 137, was exposed for a length of 0.21m, a width of 0.10m, and depth of 0.15m. It contained two fills from which small fragments of animal bone were retrieved.

4.4.11 A shallow depression, 139, was exposed for a length and width of 0.42m and a depth of 0.18m. This appeared to represent the most recent feature in this complex part of the Site, and cut the fills of both gully 134 and pit 137. The fill, 140, contained copper alloy tacks or staples, a small handle and possible fragments of leather, possibly all from a small decorated box. Part of a clay pipe, medieval pottery and plaster were also recovered.

Existing cellar

4.4.12 A vaulted cellar, located along the western edge of the Site within Plot 7, could be seen to extend under Plot 6. The vault was constructed of hard-fired bricks.

4.5 Modern

4.5.1 Various pits of modern, or undated (but of modern appearance), were excavated (123, 130, 132, 146, 148 and 160) and their locations are illustrated in Figure 1. All but one, 132, were circular or oval in shape and only pit 146, with a depth of 0.35m, was deeper than 0.15m.

5 FINDS

5.1.1 The finds assemblage recovered during the evaluation is of medieval to post-medieval date. All finds have been cleaned (with the exception of the metalwork and oyster shell) and have been quantified (by number and/or by weight) by material type within each context. Quantified data are presented in Table 1.

5.1.2 Subsequent to quantification, all finds have been at least visually scanned in order to gain an overall idea of the range of types present, their condition, and their potential date range. Spot dates have been recorded for selected material types as appropriate. Finds data are held on Excel spreadsheets.

5.1.3 This section presents an overview of the finds assemblage, on which is based an assessment of the potential of this assemblage to contribute to an understanding of the site in its local and regional context.

5.2 Pottery

5.2.1 Most of the medieval assemblage consists of sherds in coarse fabrics tempered with prominent flint/chert and/or limestone inclusions. These mixed-temper coarsewares form part of a tradition identified over a wide area of north Dorset, Somerset and north Devon between the 10th and 14th centuries, for example at Sherborne (Harrison and Williams 1979, fabrics A and B) and Ilchester (Pearson 1982, groups 16 and 18). Kiln sources for these wares in Taunton itself have been postulated, as well as in the Ilchester area (ibid., 180), but recent petrological analysis indicates a source area north of the Blackdown Hills (Allan 2003).

5.2.2 The sherds from East Street are not, on the whole, closely datable within the medieval period, although the few jar rims present would suggest an early medieval date, perhaps 11th to 13th century. Alongside these local coarsewares, one sherd was identified from a glazed and comb-decorated tripod pitcher (late 11th/12th century) from the Salisbury area (ditch 102). Finewares are restricted to seven sherds in finer sandy fabrics, all glazed and one with slip decoration. The slip-decorated sherd could also be from the Salisbury area (from the Laverstock kilns), while the other sherds are more likely to be products of the Donyatt production centre, which appear in Taunton by the late 13th century and quickly became predominant (Pearson 1982).

5.2.3 The remaining 16 sherds are of post-medieval date. All are coarse, glazed redwares, probably originating from the Donyatt production centre. They cannot be dated particularly closely within the post-medieval period, but the absence of later post-medieval wares amongst the assemblage suggests a date range fairly early within this period, perhaps no later than c.1600.

5.3 Ceramic and Stone Building Material and Mortar

5.3.1 Building materials are present in the form of ceramic bricks and tile, roofing slate, and mortar. The bricks (pits 123, 126, 130) are all post-medieval or modern; fragments from pit 123 are in a very coarse fabric. One piece of a glazed ridge tile of medieval date came from pit 130. Most of the slate was found in post-medieval pit 126.

Table 1: All finds by context (number / weight in grammes)

CBM = ceramic building material; Cu = copper alloy; Fe = iron

Context
Feature
Animal Bone
CBM
Mortar
Med. Pottery
Post-Med. Pottery
Shell
Slag
Stone
Metal
Other Finds

101
unstrat
12/127

11/72

2/20
1/48

103
ditch 102 (171)
7/140

4/16

104
scoop 116
5/40

10/142

1/17

105
layer

1/5

106
ditch 102
20/95

5/69

108
ditch 102 (171)
1/6

1/6

111
ditch 102 (171)
2/127

7/91

113
ditch 102 (171)
3/111

5/49

1 Fe
1 fired clay

115
posthole 114
1/5

4/19

121
Footing 164
12/107

1/1
1/2
1/21

1 glass

122
pit 123
1/3
4/751
2/19

3/240

1 Fe

125
gully 124
12/24

3/9
1/7

127
pit 126
51/118

7/115

1/4
1/20

6/766
1 Fe

128
pit 126
7/4
1/13
8/212

1/6
1/18
2/95
7/1948

129
pit 126
9/55

2/9
1/7
1/3
1/70
1/127
2/256
2 Fe

131
pit 130

2/99

135
gully 134

4/20

3/27

138
pit 137
1/4

140
scoop 139
8/2

3/8

9/178
56 Fe; 27 Cu
1 clay pipe; 4 leather

150
pit 146
6/74

2/44
1/11
1/153

1 Fe

151
pit 145
1/15

152
pit 145
8/63

8/113

1 worked bone

153
pit 145
6/60

155
pit 154
4/20

4/33
8/195

159
pit 158
1/6

1/12

1 clay pipe

168
posthole 167
1/1

TOTALS
179/1207
7/863
21/399
70/662
16/372
6/153
12/521
25/3196
62 Fe; 27 Cu

5.4 Slag

5.4.1 A small amount of slag was recovered, representing small-scale ironworking, probably smithing.

5.5 Metalwork

5.5.1 Metalwork includes objects of iron and copper alloy. The iron objects are in poor condition, with heavy corrosion. Most appear to be nails, although two objects remain unidentified at this stage. A group of smaller nails or tacks was associated with a similar group of copper alloy tacks and a staple, and possibly four tiny scraps of leather, in shallow scoop 139, where they might have derived from a box or an item of furniture.

5.6 Other Finds

5.6.1 Other finds (see Table 1) comprise one piece of fired clay (probably structural daub), one piece of modern window glass, two pieces of clay pipe stem, four tiny scraps of leather (associated with the copper alloy studs and staple – see above), and a piece of worked bone. The latter, of unknown function (offcut or object?), is a short section from the epiphysis of a cattle metatarsal, with the end very smoothly cut and a circular perforation (c.20mm in diameter) bored transversely through the bone; the bone has broken across this perforation.

5.7 Marine shell

5.7.1 All the shell is oyster, and includes both left and right valves, representing both preparation and consumption waste.

5.8 Potential and Recommendations

5.8.1 This is a small finds assemblage and its archaeological potential is correspondingly limited. The finds (primarily the pottery) have already served to provide a broad chronological framework for the site but, apart from this, can add little to an understanding of the nature of the site during the medieval period, although certain categories provide limited structural and functional information for the post-medieval period.

5.8.2 A limited amount of further work is proposed, in order to tie the medieval pottery assemblage in with an existing fabric type series (Mepham 2000).

5.8.3 The faunal assemblage is in fair condition with an interesting range of species and high proportion of fish. However the absolute numbers of identified bone, and minimum numbers of individuals, is very low. This is especially true when the assemblage is sub-divided into period, and the modern and mixed contexts are omitted. The potential for this assemblage to provide useful information on animal husbandry, butchery and deposition practices is very low.

6 environmental samples

6.1 Samples taken and palaeo-environmental evidence

6.1.1 Six samples were taken as part of an evaluation of medieval to post-medieval features of c. 12th to 14th century date. These were from ditch 102, gully 134 (that included the fills of several other intercutting features) and pit 145.

6.1.2 Categories of palaeo-environmental evidence:

· charred plant remains

· charcoal

· small mammal/fish bone

6.2 Charred Plant Remains and Charcoals

6.2.1 The bulk samples were processed by standard flotation methods; the flot retained on a 0.25 mm mesh and the residues fractionated into 5.6 mm, 2 mm and 1 mm fractions and dried. The coarse fractions (>5.6 mm) were sorted, weighed and discarded.

6.2.2 The flots were scanned under a x10 - x30 stereo-binocular microscope and presence of charred remains quantified (Table 2), in order to present data to record the preservation and nature of the charred plant and charcoal remains.

6.2.3 The flots were generally large with substantial quantities of wood charcoal. There were very few roots and, while uncharred seeds of elder (Sambucus nigra) were relatively common, it is questionable how many are of recent origin.

6.3 Charred, plant remains

6.3.1 All the samples produced cereal remains, mainly of free-threshing wheat grains, with a few rachis fragments from gully 134 and pit 145. A number of grains from Pit 145 showed clear signs of having germinated. Grains of oats (Avena sp.) were also common in the samples; many were quite large in size and may be representative of the cultivated rather than the wild variety. Occasional grains of rye (Secale cereale) were seen, although they appeared relatively uncommon. Beside non-cereal crops where was one possible remain of broad bean (Vicia faba) from ditch 102 and lentil (Lens culinaris) from Pit 145. Of other food remains, hazelnut (Corylus avellana) was also present in most of the samples. They were especially common in the samples from Pit 145, which also included the remains of a tuber.

6.3.2 Of wild species, seeds of vetches/tare/wild pea (Vicia/Lathyrus sp.) were especially common. In particular ditch 102 produced many small vetch seeds probably of smooth tare (Vicia tetrasperma). Other seeds included those of docks (Rumex sp.), corn camomile (Chrysanthemum segetum), knotgrass (Polygonum aviculare) and hemlock (Conium maculatum).

6.3.3 Aside from those of possible smooth tare, ditch 102 contained mainly seeds of larger seeded species, while it was noticeable that the uppermost context 103 had more seeds and grains than the lower contexts. In addition to a similar array of weed seeds to those found in ditch 102, pit 145 also had a Asteraceae seedhead, probably stinking mayweed (Anthemis cotula), as well as seeds. Also recovered were seeds of corncockle (Agrostemma githago), orache (Atriplex sp.), cleavers (Galium aparine), brome grass (Bromus sp.), spikerush (Eleocharis palustris) and buttercup (Ranunculus acris).

6.3.4 The material is likely to derive from plant waste produced from domestic activities involved in food preparation. While the range of remains is not as large, they compare well with those medieval samples recovered from Taunton Priory (Greig and Osborne 1984). Like the remains from East Street, free-threshing wheats appeared the most prominent crops with some cultivation of rye. On both sites, remains of barley (Hordeum sp.) appear almost negligible. Both sites also had both corn camomile (Chrysanthemum segetum) and stinking mayweed (Anthemis cotula) in the samples, indicating the cultivation of both sandier dry soils and heavier clay soils respectively. The presence of spikerush (Eleocharis palustris) also can be associated with the cultivation of wet, probably occasionally flooded fields.

6.4 Charcoal

6.4.1 All the samples produced relatively high quantities of wood charcoal. Many of these could be seen to be ring-porous, characteristic of oak (Quercus sp.). Very little round wood was seen in any of the samples. Pit 145 did, however, contain some fragments identified as having derived from knot-wood.

6.5 Small animal Bone

6.5.1 Fish scales were common from ditch 102, along with a few fish vertebrae (at least one of which was eel).

6.5.2 The sample from the basal deposit 153 (pit 145), contained several large fish bones greater than 4mm in diameter. This same sample also produced a few small mammal bones.

Table 2: Assessment of the charred plant remains and charcoal

Flot
Residue

Feature
Context
Sample
size litres
flot size ml
Grain
Chaff
Weed

seeds:

charred or uncharred
Char-coal >5.6mm
Other
Charcoal >5.6mm

Ditch 102
103
1001
10
60
0
A
-
C
A*
A
fish (B)
-

111
1002
10
50
0
C
-
C
C(h)
A
eel scale(B)
-

113
1003
10
250
0
C
-
C
A (h)
A
fish (C)
-

Gully 134
135
1004
10
180
5
A
C
C
C(h)
A*
-
-

Pit 145
152
1005
10
220
0
A*
C
C
B(h)
A*
-

153
1006
10
250
0
A*
C
C
A(H)
A*
smb (C)

fish (A)
1

key: A** = exceptional, A* = 30+ items, A = (10 items, B = 9 - 5 items, C = < 5 items, (h) = hazelnuts, smb = small mammal bones; Moll-t = terrestrial molluscs Moll-f = freshwater molluscs; Analysis, C = charcoal, P = plant, M = molluscs

note: 1flot is total, but flot in superscript = ml of rooty material. 2Unburnt seed in lower case to distinguish from charred remains
7 STORAGE AND CURATION

7.1 Museum

7.1.1 It is recommended that the project archive resulting from the excavation be deposited with Somerset County Museums Service, under the Accession Number TTNCM 125/2004. The Museum has agreed in principle to accept the project archive on completion of the project. Deposition of the finds with the Museum will only be carried out with the full agreement of the landowner.

7.2 Conservation and Scientific Analysis

7.2.1 No immediate conservation requirements were noted in the field. Finds which have been identified as of unstable condition and therefore potentially in need of further conservation treatment comprise the metal objects. All metalwork has been X-rayed as part of the assessment phase, and all objects are stored in stable conditions (in airtight plastic boxes with a drying agent). On the basis of these X-rays, and the nature and date of these objects, none are considered to warrant further conservation treatment.

7.3 Storage

7.3.1 The finds are currently stored in one cardboard box and one airtight plastic box, ordered by material type, following nationally recommended guidelines (Walker 1990) and ‘Conditions of acceptance of archaeological archives (Somerset County Museums Service).

7.4 Discard Policy

7.4.1 Wessex Archaeology follows the guidelines set out in Selection, Retention and Dispersal (Society of Museum Archaeologists 1993), which allows for the discard of selected artefact categories which are not considered to warrant any future analysis. In this instance, categories of material which might be targeted for selective discard include the undiagnostic ceramic and stone building material, and unstable metal objects, given that no conservation treatment is proposed. No discard will take place without the prior agreement of the Museums Service.

7.5 Archive

7.5.1 The complete site archive, which will include paper records, photographic records, graphics, digital data, artefacts and ecofacts, will be prepared following ‘Conditions of acceptance of archaeological archives’ (Somerset County Museums Service).

7.6 Copyright

7.6.1 Wessex Archaeology Ltd will retain full copyright of the written/illustrative archive relating to the site under the Copyright, Designs and Patents Act 1988 with all rights reserved, but will provide an exclusive licence to Somerset County Museums Service for the use of the archive for educational purposes, including academic research, providing that such use shall be non-profitmaking, and conforms with the Copyright and Related Rights Regulations 2003.

7.7 Security Copy

7.7.1 In line with current best practice, on completion of the project a security copy of the paper records will be prepared, in the form of microfilm. The master jackets and one diazo copy of the microfilm will be submitted to the National Archaeological Record (English Heritage), a second diazo copy will be deposited with the paper records, and a third diazo copy will be retained by Wessex Archaeology.

8 Discussion

8.1.1 The development at 7 and 8 East Street provided an opportunity to conduct archaeological investigations in the core of the medieval town of Taunton. Documentary evidence suggests that by 1158, the town had an east gate and East Street would have led, at this time, to the market place. It is possible that the origins of East Street may lie in the Saxon period, although this has yet to be substantiated.

8.1.2 St Mary’s church was constructed between 1175 and 1186, with Magdalene Lane, which formed the eastern boundary of the Site, presumed to have formed one of the two access routes to the church (Bush and Aston 1984).

8.1.3 The earliest feature recorded was an apparent boundary ditch between 7 East Street and Magdalene Lane (group number 171). Finds recovered from the feature indicate an early medieval date (11 th to 13th century) for the feature, whilst environmental data suggests it to be broadly contemporary with medieval samples recovered from Taunton Priory (Greig and Osborne 1984). The material is likely to have been derived from plant waste, the product of domestic activities involved in food preparation.

8.1.4 The presence of a cess pit at the junction of two roads (East Street and Magdalene Lane) may be indicative of a public rather than private facility. It is likely that this type of feature would be situated to the rear of a property, and its location (at the apparent ‘front’ of the Site, suggests that much of the original street frontage has been lost to road-widening in the post-medieval/modern period.

8.1.5 Footings 121 and 163 together with their associated group of stone slabs, probably form a part of the remains of a post-medieval building. The insubstantial nature of footing/stone slabs 163 could reflect an internal division within the building, which would be in keeping with the widening of East Street in the early 19th century (Bush and Aston 1984). The stone slabs (recorded as 162) probably represent the floor of a side-passage through the building, a common feature of Taunton (Taylor 1974).

8.1.6 The width of Plot 7 was c 3.9m and of Plot 8 c. 5.6m. Taylor (1974) suggests that the surviving early buildings of Taunton vary in width between 18ft (5.5m) and 30ft (9.1m), so although Plot 8 falls just inside this range, perhaps representing the pressure for street-frontage so close to the market, Plot 7 lies considerably below the lower limit. This may suggest that some boundary reorganisation has taken place, and that the building represented by footings 121 and 163 originally extended into Plot 6. This would be consistent with the cellar which was recording as having extended beyond the present boundary of these plots.

8.1.7 The two shallow slots (124 and 134) possibly represent a truncated footing of a timber building; the construction of which is likely to pre-date the 14th century, and may represent part of an ‘original’ East Street building.

8.1.8 It was agreed with the County Archaeology Service that, given the extensive nature of this two phase evaluation, no further fieldwork would be necessary on the Site.

8.1.9 The results of this small excavation will be published as a note in the academic journal Somerset Archaeology and Natural History.

References

Allan, J., 2003, ‘A group of early 13th-century pottery from Sherborne Old Castle and its wider context’, Proc. Dorset Natur. Hist. Archaeol. Soc. 125, 71-82

Bush, R.J.E. and Aston, M., 1984, ‘The town; history and topology’ in Leach, P. The Archaeology of Taunton Western Archaeological Trust Excavation Monograph 8
Cathercole, C., 2002, Somerset Extensive Urban Survey; Taunton

Green F J. 1979. The plant remains. 186-90. In: Heighway C M, Garrod A P and Vince A G. Excavations at 1 Westgate Street, Gloucester, 1975. Medieval Archaeol. 23. 159-213. England, Gloucestershire

 Greig J R A and Osborne P J. 1984. Plant and insect remains at Taunton Priory. 160-5. In: Leach P (ed.). The archaeology of Taunton: excavations and fieldwork to 1980. Gloucester: Western Archaeol. Trust Excavation Monograph 8. England, Somerset

Harrison, B.P. and Williams, D.F., 1979, ‘Sherborne Old Castle, Dorset: medieval pottery fabrics’, Proc. Dorset Natur. Hist. Archaeol. Soc. 101, 91-102

Mepham, L., 2000, ‘Pottery’ in A Hutcheson and P Andrews, ‘Excavations at the County Hotel, Taunton, 1995-6’, Proc. Somerset Archaeol. Natur. Hist. Soc. 144, 153-6

Pearson, T., 1982, ‘The post-Roman wares’ in Leach, P., Ilchester Vol. 1: Excavations 1974-5, 169-217

Taylor, R., 1974, ‘Town houses in Taunton, 1500-1700’, Post-Medieval Archaeology 8, 63-79

Walker, K., 1990, Guidelines for the Preparation of Excavation Archives for Long-Term Storage, UKIC Archaeology Section

Appendix 1: Trench Summaries

Trench 1

Max Depth: 0.78m
Length: 30.6m
Width: 1.6m

No.
Type
Description
Depth

101
Layer
Mixed rubble. Modern site formation/demolition deposit.
0.20m

102
Cut
North-south aligned linear feature.
1.05m max

103
Fill
Fill of 102. Dark grey-brown silty clay.
0.23m at thickest

104
Fill
Fill of 116. Red-brown/grey-brown sandy silt loam.
0.19mn at thickest

105
Spread
Irregular/oval patch of grey-brown sandy silt loam..
0.08m at thickest

106
Group Number
Cleaning: Deposits 103, 107, 108, 109.
n/a

107
Fill
Fill of 102. Red-brown silty clay.
0.18m average depth

108
Fill
Fill of 102. Dark grey-brown silty clay.
0.14m

109
Fill
Fill of 102. Yellow-brown/grey-brown silty clay loam. Occasional charcoal.
0.15m

110
Fill
Fill of 102. Yellow-brown/grey-brown silty clay loam. Occasional charcoal. Sparse gravel.
0.11m

111
Fill
Fill of 102. Very dark grey-brown silty clay.
0.10m

112
Fill
Fill of 102. Thin lens of dark brown silty clay. Only recorded in centre of feature.
0.02m

113
Fill
Fill of 102. Yellow-brown/grey-brown silty clay loam. Common charcoal.
0.31m max

114
Cut
Sub-oval feature, aligned north-south. Possibly natural in origin.
0.13m at deepest point

115
Fill
Fill of 114. Mid grey-brown silty clay. Coarser texture with depth.
0.13m max

116
Cut
Approximate 2m x 2m shallow scoop.
0.25m

117
Fill
Fill of 116. Red-brown silty clay loam. Charcoal flecking in northern end. Occasional stones up to 60mm.
0.25m

Trenches 1 & 2

Max Depth: 0.78m
Length: 30.6m
Width: 1.6m

No.
Type
Description
Depth

121
Wall
Upstanding boundary wall between Plots 7 & 8. Present on eastern edge of both trenches.
n/a

Trench 2

Max Depth: 0.36m
Length: 29.2m
Width: 1.6m

No.
Type
Description
Depth

122
Fill
Fill of 123. Mixed redeposited natural, ash and stone.
0.12m

123
Cut
Sub-oval pit.
0.12m

124
Cut
North-south aligned linear feature.
0.12m+

125
Fill
Fill of 124. Dark grey-brown clay silt. rare/sparse chert fragments. Chalk flecking.
0.12m+

126
Cut
Sub-circular (?) pit.
0.80m+

127
Fill
Fill of 126. Dark grey-brown/dark red-brown clay silt.
0.12m

128
Fill
Fill of 126. Mid grey crushed & fragmented roof slate.
0.55m

129
Fill
Fill of 126. Dark red-brown clay loam.
0.37m+

130
Cut
Sub-oval, very shallow truncated pit/depression.
0.05m

131
Fill
Fill of 130. Red-brown/dark grey silty clay with ash.
0.05m

132
Cut
Sub-rectangular pit.
0.10m

133
Fill
Fill of 132. Grey-brown sandy clay loam.
0.10m

134
Cut
East-west aligned linear gully/small ditch.
0.29m

135
Layer
Dark grey-brown silty clay loam. Overlies and fills top of 134.
0.12m

136
Fill
Fill of 134. Mid yellow-brown clay silt. Sparse chert fragments.
0.27m max

137
Cut
Small unidentified feature which cuts 134. Not visible in plan.
0.15m

138
Fill
Fill of 137. Dark grey-brown silty clay loam. Rare chert.
0.15m

139
Cut
Sub-oval/irregular feature. Cuts 137. Not visible in plan.
0.18m

140
Fill
Fill of 139. Red-brown silty clay loam.
0.18m

141
Fill
Fill of 137. Red-brown clay silt.
0.08m

142
unused
n/a

143
Cut
Pit, not visible in plan. Cut by 126.
0.25m+

144
Fill
Fill of 143. Mid/dark grey-brown silty clay loam. Rare chert fragments.
0.25m+

145
Cut
Sub-circular pit.
0.84m

146
Cut
Sub-oval pit.
0.35m

147
Cut
Linear ditch.
0.36m

148
Fill
Fill of 147. Red-brown silty clay loam. Occasional rounded stones.
0.12m

149
Fill
Fill of 147. Red-brown silty clay loam. Rare sub-rounded stones.
0.13m

150
Fill
Fill of 146. Red-brown silty clay. Rare stone.
0.32m

151
Fill
Fill of 145. Red-brown sandy silt loam.
0.06m

152
Fill
Fill of 145. Grey clay. Rare stone, charcoal.
0.14m

153
Fill
Fill of 145. Grey silty clay loam. rare stone, charcoal.
0.24m

154
Cut
Elongated rectangular feature (? beam slot).
0.85m+

155
Fill
Fill of 154. Red-brown clay. Sparse chert fragments.
0.85m+

156
Fill
Fill of 145. red-brown sandy silt loam. Common stone.
0.30m

157
Fill
Fill of 145. Light red-brown sandy clay loam. Rare stone.
0.25m

158
Cut
Circular pit.
0.10m

159
Fill
Fill of 158. Red-brown sandy loam.
0.10m

160
Cut
Posthole (remnant).
0.04m

161
Fill
Fill of 160. Red-brown sandy loam.
0.04m

162
Structure
Remnant of former stone floor.
n/a

163
Structure
Possible pad foundation.
n/a

164
Cut
Linear feature. Probable wall foundation trench.
0.20m

165
Cut
Depression.
0.10m

166
Fill
Fill of 165. Mid grey-brown silty clay loam.
0.03m

167
Cut
Sub-oval feature.
0.13m

168
Fill
Fill of 167. Light red-brown clay silt.
0.13m

169
Cut
Sub-oval pit.
0.14m

170
Fill
Fill of 169. Light red-brown clay silt.
0.14m

171
Group Number
Group number for north-south aligned ditch.

PAGE
ii

