

T H A M E S V A L L E Y

ARCHAEOLOGICAL

S E R V I C E S

**9-10 Akeman Street, Tring,
Hertfordshire**

Archaeological Watching Brief

by Kyle Beaverstock

Site Code: AST17/152

(SP 9237 1133)

**9 and 10 Akeman Street, Tring,
Hertfordshire**

**An Archaeological Watching Brief
For Oakman Inns and Restaurants**

by Kyle Beaverstock

Thames Valley Archaeological Services Ltd

Site Code AST 17/152

October 2017

Summary

Site name: 9-10 Akeman Street, Tring, Hertfordshire

Grid reference: SP 9237 1133

Site activity: Watching Brief

Date and duration of project: 22nd - 23rd August 2017

Project manager: Steve Ford

Site supervisor: Kyle Beaverstock

Site code: AST17/152

Area of site: c. 5 sq m

Summary of results: The trench did not penetrate below modern made ground layers and therefore no finds or features of archaeological interest were recorded. A modern wall and backfilled culvert were observed.

Location and reference of archive: The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited with Dacorum Heritage Trust or the Archaeology Data Service in due course.

*This report may be copied for bona fide research or planning purposes without the explicit permission of the copyright holder. All TVAS unpublished fieldwork reports are available on our website:
www.tvas.co.uk/reports/reports.asp.*

Report edited/checked by: Steve Ford✓ 18.10.17 Steve Preston✓ 18.10.17

9 and 10 Akeman Street, Tring, Hertfordshire An Archaeological Watching Brief

by Kyle Beaverstock

Report 17/152

Introduction

This report documents the results of an archaeological watching brief carried out at 9 and 10 Akeman Street, Tring, Hertfordshire (SP 92374 11334) (Fig. 1). The work was commissioned by Mr Lawrence Pateman on behalf of Oakman Inns and Restaurants, 81-82 Akeman Street, Tring, Hertfordshire, HP23 6AF.

Planning permission (4/01104/17/FUL) has been gained from Dacorum Borough Council to refurbish a building and construct a new extension at 9 and 10 Akeman Street, Tring, Hertfordshire (SP9236 1133). The site lies within 'an area of archaeological significance' and a conservation area, while number 10 is also a listed building. The consent is subject to conditions (4 and 5) relating to archaeology requiring the implementation of a scheme of archaeological investigation at the site. This is in accordance with the Department for Communities and Local Government's *National Planning Policy Framework* (NPPF 2012) and the Borough's policies on archaeology. It was determined that this investigation should comprise a building recording on number 10 and a watching brief during any intrusive groundworks. This report deals with the watching brief only: the building recording is reported separately (Elliott 2017).

The field investigation was carried out to a specification approved by Ms Alison Tinniswood, Historic Environment Advisor for Hertfordshire County Council, the archaeological advisers to the Borough Council. The fieldwork was undertaken by Kyle Beaverstock on 22nd and 23rd of August 2017 and the site code is AST17/152.

The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited with Dacorum Heritage Trust or the Archaeology Data Service in due course.

Location, topography and geology

The site is located on the eastern side of Akeman Street in southern Tring. The site is bounded by private property on the south, east and north and by Akeman Street to the west. This square parcel of land, being used as a yard is *c.* 132m above Ordnance Datum and the underlying geology is mapped as Holywell Nodular Chalk Formation and New Pit Chalk Formation (BGS 2017). This was not observed on the site.

Archaeological background

The archaeological potential of the site stems from its location within the historic core of the town. Tring has late Saxon origins and is first recorded in Domesday Book of AD1086 (Hunns 2000), yet its name is suggested to be derived from Danish settlement in the 9th century. The entry in Domesday Book suggests a substantial settlement at this time but may also include the returns from several nearby hamlets. The town of Tring flourished in Medieval times. The site lies on one of the main streets of the town, relatively close to the parish church and in an area containing a number of 16th-century (and later) listed buildings. The site lies on north-south aligned Akeman Street but the Roman road of the same name runs on an east-west alignment some distance to the south (Hunns 2000).

Objectives and methodology

The purpose of the watching brief was to excavate and record any archaeological deposits affected by the groundworks. This was expected to comprise overburden removal and the digging of trenches for foundations and services. The potential and significance of any such deposits located was to be assessed according to research priorities such as those of the Eastern Counties Research Framework (Medlycott and Brown 2008).

Archaeological deposits which were threatened by any groundworks, including digging of foundation trenches were to be excavated and recorded. All foundation trenches were dug under archaeological supervision and all spoil heaps were monitored. Any deposits of archaeological significance were to be cleaned, excavated and recorded using the appropriate tools.

Results

A single trench was dug, measuring approximately 6.7m long 0.6m wide and 1m deep running east to west before turning south for 2m. Below the concrete floor slab, a modern wall (53) 2.3m long was recorded five courses high, running east to west along the northern edge of the foundation trench, sitting on top of only modern made ground. At the corner of the foundation trench a brick arch (52) measuring 1.3m wide and 0.5m deep was uncovered, also below concrete and cutting through only made ground as far as could be seen. The red brickwork matches that of the surrounding buildings and was adjacent to the current drain suggesting it may have been part of an earlier drainage system. Both of these contained modern debris including china and glass which was not retained.

The remainder of the trench showed *c.* 0.8m of made ground, 0.35m of a mid grey brown silty clay and 0.45m of a pale brown grey silty clay made ground. The natural chalk was not revealed in the trench and at the southern tip it was clear that the wall of the adjacent building continued below the level reached here.

Conclusion

The watching brief on Akeman Street successfully investigated the area of the site that was impacted by the groundworks. The trench did not penetrate below modern made ground layers and therefore no finds or features of archaeological interest were recorded.

References

- BGS, 2017, <http://mapapps.bgs.ac.uk/geologyofbritain/home> (consulted 11/09/2017)
- Elliott, G, 2017, '9 and 10 Akeman Street, Tring, Hertfordshire: building recording', TVAS unpubl rep **17/152b**, Reading
- Hunns, T, 2000, *Tring Extensive Urban Survey assessment report*, Hertfordshire County Council, Hertford
- Medlycott, M and Brown, N 2008, *Revision of the Regional Archaeological Framework for the Eastern Region*, Algae East of England
- NPPF 2012, *National Planning Policy Framework*, Dept Communities and Local Govt, London

APPENDIX 3: HERTFORDSHIRE HISTORIC ENVIRONMENT RECORD SUMMARY SHEET

Site name and address: 9-10 Akeman Street, Tring, Hertfordshire		
County: Hertfordshire	District: Dacorum	
Village/Town: Tring	Parish: Tring	
Planning application reference: 4/01104/17/FUL		
HER Enquiry reference:		
Funding source: Oakman Inns and Restaurants		
Nature of application: Refurbishment and extension		
Present land use: Building		
Size of application area: 500 sq m	Size of area investigated: 5 sq m	
NGR (to 8 figures minimum): SP 9237 1133		
Site code (if applicable): AST17/152		
Site director/Organization: Thames Valley Archaeological Services		
Type of work Watching brief		
Date of work:	Start: 22/08/2017	Finish: 23/08/2017
Location of finds & site archive/Curating museum: The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited with Dacorum Heritage Trust or the Archaeology Data Service in due course.		
Related HER Nos:	Periods represented: Modern	
Relevant previous summaries/reports:		
Summary of fieldwork results: The footing trench did not extend below modern made ground layers. A modern wall was observed in section and a culvert of approximately the same date as the buildings was exposed. Only modern finds were observed (not retained).		
Author of summary: Kyle Beaverstock		Date of summary: 12/10/2017

**The Akeman, 9-10 Akeman Street, Tring,
Hertfordshire, 2017**

Archaeological Watching Brief

Figure 1. Location of site within Tring and Hertfordshire.

Reproduced under licence from Ordnance Survey Explorer Digital mapping at 1:12500
Crown Copyright reserved

THAMES VALLEY
ARCHAEOLOGICAL
SERVICES

AST 17/152

**The Akeman, 9-10 Akeman Street, Tring,
Hertfordshire, 2017**
Archaeological Watching Brief
Figure 2. Detailed location of site off Akeman Street.

Reproduced from Ordnance Survey Digital Mapping under licence.
Crown copyright reserved. Scale 1:1250

THAMES VALLEY
ARCHAEOLOGICAL
SERVICES

**The Akeman, 9 -10 Akeman Street, Tring,
Hertfordshire, 2017
Archaeological Watching Brief**

Figure 3. Location of observed area.

SP 92375

AST 17/152

THAMES VALLEY
ARCHAEOLOGICAL
SERVICES

Culvert 52

AST 17/152

**The Akeman, 9 -10 Akeman Street, Tring,
Hertfordshire, 2017
Archaeological Watching Brief**

Figure 4. Sections.

Plate 1. Culvert 52, looking north, Scales: 0.5m and 0.3m.

Plate 2. Wall 53, looking north, Scales: 0.5m and 0.3m.

AST 17/152

**The Akeman, 9-10 Akeman Street, Tring,
Hertfordshire, 2017**
Archaeological Watching Brief
Plates 1 and 2.

THAMES VALLEY
ARCHAEOLOGICAL
SERVICES

TIME CHART

	Calendar Years
Modern _____	AD 1901
Victorian _____	AD 1837
Post Medieval _____	AD 1500
Medieval _____	AD 1066
Saxon _____	AD 410
Roman _____	AD 43 AD 0 BC
Iron Age _____	750 BC
Bronze Age: Late _____	1300 BC
Bronze Age: Middle _____	1700 BC
Bronze Age: Early _____	2100 BC
Neolithic: Late	3300 BC
Neolithic: Early	4300 BC
Mesolithic: Late	6000 BC
Mesolithic: Early	10000 BC
Palaeolithic: Upper	30000 BC
Palaeolithic: Middle	70000 BC
Palaeolithic: Lower	2,000,000 BC

**Thames Valley Archaeological Services Ltd,
47-49 De Beauvoir Road,
Reading RG1 5NR**

**Tel: 0118 9260552
Email: tvas@tvas.co.uk
Web: www.tvas.co.uk**

***Offices in:
Brighton, Taunton, Stoke-on-Trent and Ennis (Ireland)***