

Land Adjacent to The Navigator, Swanwick Lane, Swanwick Hampshire

Archaeological Evaluation


for
Bellway Homes Ltd

CA Project: 770381
CA Report: 16271

May 2016


Land Adjacent to The Navigator, Swanwick Lane, Swanwick Hampshire

Archaeological Evaluation

CA Project: 770381
CA Report: 16271


| Document Control Grid | | | | | | |
|-----------------------|----------|-------------|--------------|-----------------|----------------------|--------------|
| Revision | Date | Author | Checked by | Status | Reasons for revision | Approved by |
| A | 19-05-16 | Ray Kennedy | R. Greatorex | Internal review | General Edit | R. Greatorex |
| | | | | | | |
| | | | | | | |

This report is confidential to the client. Cotswold Archaeology accepts no responsibility or liability to any third party to whom this report, or any part of it, is made known. Any such party relies upon this report entirely at their own risk. No part of this report may be reproduced by any means without permission.

CONTENTS

| | |
|---|-----------|
| SUMMARY | 2 |
| 1. INTRODUCTION..... | 3 |
| 2. ARCHAEOLOGICAL BACKGROUND..... | 4 |
| 3. AIMS AND OBJECTIVES..... | 7 |
| 4. METHODOLOGY | 7 |
| 5. RESULTS (FIGS 2-5)..... | 8 |
| 6. THE FINDS | 8 |
| 7. DISCUSSION..... | 9 |
| 8. CA PROJECT TEAM..... | 10 |
| 9. REFERENCES..... | 10 |
| APPENDIX A: CONTEXT DESCRIPTIONS | 12 |
| APPENDIX B: THE FINDS | 15 |
| APPENDIX C: OASIS REPORT FORM..... | 18 |

LIST OF ILLUSTRATIONS

- Fig. 1 Site location plan (1:25,000)
Fig. 2 Trench location plan showing archaeological features (1:2000)
Fig. 3 Trench 2: plan, section and photograph (1:20)
Fig. 4 Trench 8: plan, section and photograph (1:20)
Fig. 5 Working shots

SUMMARY

| | |
|-----------------------------|--|
| Project Name: | Land Adjacent to The Navigator, Swanwick |
| Location: | Swanwick, Hampshire |
| NGR: | SU 4942 0957 |
| Type: | Evaluation |
| Date: | 17-19 May 2016 |
| Planning Reference: | APP/A1720/A/14/2220031 |
| Location of Archive: | Hampshire Museum Service |
| Site Code: | SWAN16 |

An archaeological evaluation was undertaken by Cotswold Archaeology in May 2016 at Land Adjacent to The Navigator, Swanwick Lane, Swanwick, Hampshire. Eight trenches were excavated equating to a 4% sample of the development site.

The trenches were distributed across the proposed development in order to assess the archaeological potential across as wide an area as possible. **Trench 2** contained one linear, identified as a post-medieval gully. There were no other associated features within **Trench 2**. The remaining seven trenches revealed no archaeological features predating the modern era.

Topsoil finds of a prehistoric worked flint flake, a number of fragments of medieval and post medieval pottery and some ceramic building material constituted the only artefactual evidence from the evaluation. As such it is unlikely that any further archaeological investigation will be required.


1. INTRODUCTION

- 1.1 In May 2016 Cotswold Archaeology (CA) carried out an archaeological evaluation for Bellway Homes Ltd at Land Adjacent to The Navigator, Swanwick Lane, Swanwick, Hampshire (centred on NGR: SU 49423 0957; Figure 1).
- 1.2 The evaluation was undertaken as a first stage of intrusive investigation to fulfil the planning conditions of the development that had been granted on appeal (APP/A1720/A/14/2220031) by Fareham Borough Council (FBC) for the erection of 37 dwellings together with associated access, and parking for the existing play area.

The archaeological condition attached to the appeal award states:

Condition 5

A programme of archaeological investigation be undertaken in order to record any archaeological remains. Therefore an archaeological trial trench evaluation will be undertaken to establish whether any archaeological remains survive on the site and if any such exist whether they will be impacted upon by the development proposals.

- 1.2 The evaluation was carried out in accordance with a detailed *Written Scheme of Investigation* (WSI) produced by CA (2016) and approved by the County Archaeologist for HCC, archaeological advisor to FBC. The fieldwork also followed *Standard and guidance: Archaeological field evaluation* (ClfA 2014), and HCC's *Archaeology and Planning: Guidance for Contractors* (HCC 2013). The WSI was informed by an earlier desk based assessment (EDP 2013) of the site and its environs.

The site

- 1.3 The site is located on the western edge of the town of Lower Swanwick, Fareham, Hampshire. It comprises one irregular shaped field the total area of which is c.1.17 hectares (ha). The site is surrounded by hedge/tree lines to the north east and north-west, by a playground, trees and Lower Swanwick Lane to the south-east, and The Navigator Inn and Bridge Road to the south-west. The site is currently grassland.

- 1.4 With regard to the underlying solid geology, the site is located on deposits of clay, silt and sand of the London Clay Formation. In the south-west and west of the site, this is overlain by Tidal Flat Deposits of clay and silt.
- 1.5 The site slopes downwards from c.10m above Ordnance Datum (aOD) in the north-east to c.5m aOD to the south-west.

2. ARCHAEOLOGICAL BACKGROUND

- 2.1 The archaeological background is a succinct summary of the Archaeological and Heritage Assessment of the site undertaken by Environmental Dimension Partnership (EDP 2013)

Palaeolithic- Iron Age

- 2.2 The earliest evidence of activity is a scatter of Mesolithic blades located by an archaeological watching brief c.765m north west of the site. The same investigation also found a scatter of Neolithic blades.
- 2.3 A further Neolithic artefact, a ground stone axe, was recovered c.795m north east of the site.
- 2.4 Other prehistoric find spots include a single sherd of Early Bronze Age pottery recovered c.370m north-west of the site during an archaeological watching brief which also identified Bronze Age scrapers, plus an arrowhead, and seven sherds of un-stratified Iron Age pottery.; a concentration of worked and burnt flint found c.850m north-west of the site; and a Bronze Age pit was recorded at Bursledon brickworks, which was found to contain loom weights, a saddle quern and charcoal, c.795m north east of the site.
- 2.5 Two Bronze Age palstave hoards were found c.785m south-east and c.795m north-east of the site.
- 2.6 A possible prehistoric ditch was recorded c.645m west of the site containing burnt flint as well as post-medieval ceramic building material.

Romano-British

- 2.7 Two first century AD bronze coins and a single sherd of unstratified pottery were recovered c. 400m north -east of the site during a watching brief. A deep timber revetted pit containing Roman pottery, was found by clay diggers in 1932. c. 875m north- east of the site.

Medieval

- 2.8 The majority of recorded medieval remains represent agricultural activity or boundaries, most of which were observed on aerial photographs. These are listed below:
- Remains of a parish boundary identified c.300m north- west of the site
 - Ridge and furrow earthworks identified c.560m west of the site
 - An earth bank which formed part of the former western boundary of a churchyard c.560m west of the site
 - A field boundary identified c.710m north-west of the site
 - A series of banks and ditches identified c.725m west of the site
 - A possible field boundary identified c.810m south west; and
 - Field boundaries identified c.820m north east.
- 2.9 As well as those listed above, there are three recorded unspecified earthworks on the Hampshire HER located c. 630m and c.690m west of the site, and c.795m south-west of the site respectively.
- 2.10 Further landscape survivals relate to a holloway located c.530m west of the site, and linear banks possibly associated with an adjacent saltern, c.840m south west of the site.
- 2.11 Activity specifically related to riverside industry is represented by three shipyards. One of these is documented as early as 1436.

- 2.12 The possible site of a chapel, mentioned in an 11th century charter, is located c. 510m west of the site, and a deserted settlement of at least 15 cottages is located c. 315m north of the site.
- 2.13 A 17th century map depicts the site and its environs, as meadow land, surrounded and divided by hedgerows. The early date of this map, and the likely intensification of land reclamation during this period, is suggestive of the probable reclamation and conversion of the salt marsh, to 'dry' meadow at that time.

Post-Medieval and Modern

- 2.14 There are no previously identified heritage assets from these two periods recorded on the Hampshire HER within the site, but 22 were recorded in the wider environs of the site. Many of the records relate to salterns, jetties, slipways and ship wrecks, the nearest being only 30m from the site. However it is thought that there is only a low potential for such remains being present on the site.

Previous Archaeological Investigation

- 2.15 In 2003, Southampton City Council Archaeology conducted an archaeological evaluation c.645m west of the site. This investigation located a possible prehistoric ditch, which was found to contain burnt flint, as well as post-medieval roof slate, brick and roof tile.
- 2.16 In 2003, Southampton City Council Archaeology conducted a watching brief c.715m north east of the site. A sherd of un-stratified Roman pottery was recovered.
- 2.17 Network Archaeology conducted an archaeological watching brief between 2001-2003 along the route of a pipeline, between c.370m and c.765m north west of the site. This investigation recovered material from the Mesolithic, Neolithic, Bronze Age and Iron Age, including pottery, scrapers and an arrowhead.


3. AIMS AND OBJECTIVES

- 3.1 The objectives of the evaluation are to provide information about the archaeological resource within the site, including its presence/absence, character, extent, date, integrity, state of preservation and quality, in accordance *Standard and guidance: Archaeological field evaluation* (ClfA 2014). This information will enable the Fareham Borough Council to identify and assess the particular significance of any heritage asset, consider the impact of the proposed development upon it, and to avoid or minimise conflict between the heritage asset's conservation and any aspect of the development proposal, in line with the *National Planning Policy Framework* (DCLG 2012).

4. METHODOLOGY

- 4.1 The fieldwork comprised the excavation of 8 trenches (8 x 30m x 2m), in the locations shown on the attached plan equating to a 4% sample of the development site (Figure 2). Trenches were set out on OS National Grid (NGR) co-ordinates using Leica GPS and surveyed in accordance with CA Technical Manual 4 *Survey Manual*.
- 4.2 All trenches were excavated by mechanical excavator equipped with a toothless grading bucket. All machine excavation was undertaken under constant archaeological supervision to the top of the first significant archaeological horizon or the natural substrate, whichever was encountered first. Where archaeological deposits were encountered they were excavated by hand in accordance with CA Technical Manual 1: *Fieldwork Recording Manual*.
- 4.3 Deposits were assessed for their palaeoenvironmental potential in accordance with CA Technical Manual 2: *The Taking and Processing of Environmental and Other Samples from Archaeological Sites* and no deposits were identified that required sampling. All artefacts recovered were processed in accordance with Technical Manual 3 *Treatment of Finds Immediately after Excavation*.
- 4.4 The archive and artefacts from the evaluation are currently held by CA at their offices in Kemble. Subject to the agreement of the legal landowner the archive will

be deposited with Hampshire County Council Arts & Museums Service. A summary of information from this project, set out within Appendix C, will be entered onto the OASIS online database of archaeological projects in Britain.

5. RESULTS (FIGURES 2-5)

5.1 Despite the surrounding archaeological potential of the site as indicated in the Desk based Assessment (EDP 2013) only a single archaeological feature was identified and recorded during the course of the evaluation. This consisted of a post-medieval gully recorded in **Trench 2**. Within the remaining trenches no archaeological features or deposits were recorded and they were all archaeologically sterile. Within a number of trenches, as detailed below, a number of finds were recorded from the topsoil during excavation and following scanning of the machine excavated spoil.

5.2 The general deposit sequence identified across the site comprised red/brown clay/sand silt natural with moderate inclusions of sub-angular gravel inclusions encountered at an average depth of 0.46m, overlain by a mid-red/brown clay/sand/silt. Colluvium averaging 0.15m thickness, mid-brown, loose sand/silt subsoil averaging 0.15m thickness and circa 0.20m of light brown, loose sand/silt topsoil.

Trench 2

5.3 **Trench 2** (Figure 3) contained a north-west/south-east orientated gully, **204**, which was 0.22m deep by 0.6m wide and 1.8m long as excavated. It contained a fragment of ceramic building material of post-medieval date. There were no other associated features within **Trench 2**.

5.4 Topsoil finds of a prehistoric worked flint flake and a number of fragments of pottery, ceramic building material and clay pipe dating to the medieval and post-medieval periods were recovered from **Trenches 2, 4, and 7**. However, no archaeological features or deposits were identified in these trenches.

6. THE FINDS

6.1 Artefactual material from evaluation was hand-recovered from four deposits (a gully fill and topsoil). The recovered material dates to the prehistoric, post-medieval and

modern periods. Quantities of the artefact types recorded are given in Appendix B. The pottery has been recorded according to sherd count/weight per fabric.

Pottery: Post-medieval/modern

- 6.2 Two sherds (40g) of pottery from this date range was recovered from topsoil **400**, both in very good condition in terms of edge abrasion and surface preservation. They comprise: a base sherd from a vessel in glazed earthenware (GRE), which dates to the mid-16th to 18th centuries; and a rimsherd from a bottle/narrow jar in 'late' English stoneware (LES), of mid-19th to mid-20th century date.

Lithics

- 6.3 A heavily rolled and edge damaged flint flake was recorded in topsoil **200**. It cannot be dated more precisely than to the prehistoric period.

Ceramic building material

- 6.4 Fill **205** of gully **204** produced a fragment of ceramic building material of post-medieval date. It was heavily abraded and too fragmentary for further classification.

Other finds

- 6.5 A fragment of clay tobacco pipe stem was retrieved from topsoil **700**. It is broadly dateable to the late 16th to late 19th centuries.

7. DISCUSSION

- 7.1 Despite the archaeological potential of the site, due to previous finds of Mesolithic, Neolithic, Bronze Age and Medieval artefacts in the vicinity, no archaeological features or deposits were identified during the course of the evaluation apart from a single gully dated to the post-medieval period.
- 7.2 **Trench 2** contained one linear, identified as a probable gully contained a fragment of ceramic building material of post-medieval date. There were no other associated features within **Trench 2**. The remaining seven trenches revealed no archaeological features predating the modern era.

- 7.3 Topsoil finds of a worked flint flake of prehistoric date and a number of fragments of pottery, ceramic building material and clay pipe dating to the post-medieval periods constituted the only artefactual evidence from the evaluation
- 7.4 The lack of features and associated artefacts may be due to the marginal nature of the land, which may have made it undesirable for the location of settlement or occupation activity despite its close proximity to the River Hamble. It may have been possibly used as transient seasonally occupied grazing pasture, which would account for the lack of any archaeological features or deposits and only isolated prehistoric flint scatters found in the general environs of the site.
- 7.5 The results of the evaluation make it clear, that the site does not contain any significant archaeology and as such has a very low potential to yield any valuable (other than negative) information.

8. CA PROJECT TEAM

Fieldwork was undertaken by Ray Kennedy, assisted by Steve Bush. The report was written by Ray Kennedy. The finds reports were written by Jacky Sommerville. The illustrations were prepared by Leo Heatley. The archive has been compiled by Andrew Donald, and prepared for deposition by Hazel O'Neill. The project was managed for CA by Richard Greatorex.

9. REFERENCES

BGS (British Geological Survey) 2011 *Geology of Britain Viewer*
http://maps.bgs.ac.uk/geology_viewer_google/googleviewer.html

CA (Cotswold Archaeology) 2016, Land Adjacent to The Navigator, Swanwick Lane, Swanwick, Hampshire: *Written Scheme of Investigation for an Archaeological Evaluation*

EDP 2013, Land Adjacent to The Navigator, Swanwick Lane, Lower Swanwick – Archaeological and Heritage Assessment (Client Report)


| Trench No. | Context No. | Type | Fill of | Context interpretation | Description | L (m) | W (m) | Depth/thickness (m) | Spot-date |
|------------|-------------|------|---------|------------------------|-------------|-------|-------|---------------------|-----------|
|------------|-------------|------|---------|------------------------|-------------|-------|-------|---------------------|-----------|

APPENDIX A: CONTEXT DESCRIPTIONS

| | | | | | | | | | |
|---|-----|-------|-----|---------------|--|-------|-------|-----------|---------------|
| 1 | 100 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >30 | >1.8 | >0.16 | |
| 1 | 101 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >30 | >1.8 | 0.16-0.31 | |
| 1 | 102 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >30 | >1.8 | 0.31+ | |
| 2 | 200 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >29.8 | >1.8 | >0.14 | |
| 2 | 201 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >29.8 | >1.8 | 0.14-0.32 | |
| 2 | 202 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | >29.8 | >1.8 | 0.32-0.46 | |
| 2 | 203 | Cut | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >29.8 | >1.8 | 0.46+ | |
| 2 | 204 | Cut | | Cut of Gully | Linear in plan with moderate sides and a concave base | >1.9 | 0.6 | 0.22 | Post-Medieval |
| 2 | 205 | Fill | 204 | Fill of Gully | Mid brown loose clayey silty sand with sub-angular gravel inclusions | >1.9 | 0.6 | 0.22 | |
| 3 | 300 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >29.4 | >1.8 | 0-0.18 | |
| 3 | 301 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >29.4 | >1.8 | 0.18-0.34 | |
| 3 | 302 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | >29.4 | >1.8 | 0.34-0.47 | |
| 3 | 303 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >29.4 | >1.8 | 0.47+ | |
| 3 | 304 | Cut | | Cut of Pit | Modern rubbish pit | | >0.55 | | Modern |
| 3 | 305 | Fill | 304 | Fill of Pit | Fill of modern rubbish pit | | >0.55 | | |
| 4 | 400 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >30 | >1.8 | 0-0.2 | |
| 4 | 401 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >30 | >1.8 | 0.2-0.38 | |
| 4 | 402 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | >30 | >1.8 | 0.38-0.44 | |
| 4 | 403 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >30 | >1.8 | 0.44+ | |
| 5 | 500 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >29.1 | >1.8 | 0-0.2 | |
| 5 | 501 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >29.1 | >1.8 | 0.2-0.38 | |
| 5 | 502 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >29.1 | >1.8 | 0.38+ | |
| 6 | 600 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | >29.6 | >1.8 | 0-0.18 | |

| | | | | | | | | | |
|---|-----|-------|--|---------------|--|-------|------|-----------|--------|
| 6 | 601 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | >29.6 | >1.8 | 0.18-0.33 | |
| 6 | 602 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | >29.6 | >1.8 | 0.33-0.46 | |
| 6 | 603 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | >29.6 | >1.8 | 0.46+ | |
| 7 | 700 | Layer | | Topsoil | Light to mid brown loose sandy silt with sub angular gravel inclusions | 30.3 | >1.8 | 0-0.15 | |
| 7 | 701 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | 30.3 | >1.8 | 0.15-0.31 | |
| 7 | 702 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | 30.3 | >1.8 | 0.31-0.48 | |
| 7 | 703 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | 30.3 | >1.8 | 0.48+ | |
| 7 | 704 | Cut | | Cut of Drain | Modern Drain | >0.5 | | | Modern |
| 7 | 705 | Fill | | Fill of Drain | Fill of Drain | >0.5 | | | |
| 8 | 800 | Layer | | Topsoil | Light brown loose sandy silt with sub angular gravel inclusions | 30.1 | >1.8 | 0-0.2 | |
| 8 | 801 | Layer | | Subsoil | Mid brown loose sandy silt with inclusions of sub-angular gravel | 30.1 | >1.8 | 0.2-0.34 | |
| 8 | 802 | Layer | | Colluvium | Mid reddish brown clayey sandy silt with inclusions of sub-angular gravels | 30.1 | >1.8 | 0.34-0.52 | |
| 8 | 803 | Layer | | Natural | Light reddish brown clayey sandy silt with moderate inclusions of sub-angular gravel | 30.1 | >1.8 | 0.52+ | |


APPENDIX B: THE FINDS

| Context | Category | Description | Fabric Code | Count | Weight (g) | Spot-date |
|----------------|---|--|--------------------|--------------|-------------------|------------------|
| 200 | Worked flint | Flake | | 1 | 13 | - |
| 205 | Post-medieval ceramic building material | Fragment | | 1 | 12 | Post-medieval |
| 400 | Post-medieval pottery Modern pottery | Glazed earthenware 'Late' English stoneware | GRE LES | 1 1 | 22 18 | MC19-MC20 |
| 700 | Clay tobacco pipe | Stem | | 1 | 7 | LC16-LC19 |

APPENDIX C: OASIS REPORT FORM

| PROJECT DETAILS | | | | | | | | | |
|---|---|---|---|----------|---------------------------------------|-------|------------------------------|---------|------------------------------|
| Project Name | Land Adjacent to The Navigator, Swanick, Hampshire | | | | | | | | |
| Short description | <p>An archaeological evaluation was undertaken by Cotswold Archaeology in May 2016 at Land Adjacent to The Navigator, Swanwick Lane, Swanwick, Hampshire. Eight trenches were excavated equating to a 4% sample of the development site.</p> <p>The trenches were distributed across the proposed development in order to assess the archaeological potential across as wide an area as possible. Trench 2 contained one linear, identified as a post-medieval gully. There were no other associated features within trench 2. The remaining seven trenches revealed no archaeological features predating the modern era.</p> <p>Topsoil finds of a prehistoric worked flint flake and a number of fragments of medieval and post medieval pottery and CBM constituted the only artefactual evidence from the evaluation.</p> | | | | | | | | |
| Project dates | 17-19 th of May 2016 | | | | | | | | |
| Project type | Archaeological evaluation | | | | | | | | |
| Previous work | Not known | | | | | | | | |
| Future work | Unknown | | | | | | | | |
| PROJECT LOCATION | | | | | | | | | |
| Site Location | Land Adjacent to The Navigator, Swanick, Hampshire | | | | | | | | |
| Study area (M ² /ha) | 1.17 | | | | | | | | |
| Site co-ordinates | SU 4942 0957 | | | | | | | | |
| PROJECT CREATORS | | | | | | | | | |
| Name of organisation | Cotswold Archaeology | | | | | | | | |
| Project Brief originator | N/A | | | | | | | | |
| Project Design (WSI) originator | Cotswold Archaeology | | | | | | | | |
| Project Manager | Richard Greatorex | | | | | | | | |
| Project Supervisor | Ray Kennedy | | | | | | | | |
| MONUMENT TYPE | None | | | | | | | | |
| SIGNIFICANT FINDS | None | | | | | | | | |
| PROJECT ARCHIVES | <table border="1"> <tr> <td>Hampshire County Council Arts & Museums Service</td> <td>Content (e.g. pottery, animal bone etc)</td> </tr> <tr> <td>Physical</td> <td>For example ceramics, animal bone etc</td> </tr> <tr> <td>Paper</td> <td>Context sheets, matrices etc</td> </tr> <tr> <td>Digital</td> <td>Database, digital photos etc</td> </tr> </table> | Hampshire County Council Arts & Museums Service | Content (e.g. pottery, animal bone etc) | Physical | For example ceramics, animal bone etc | Paper | Context sheets, matrices etc | Digital | Database, digital photos etc |
| Hampshire County Council Arts & Museums Service | Content (e.g. pottery, animal bone etc) | | | | | | | | |
| Physical | For example ceramics, animal bone etc | | | | | | | | |
| Paper | Context sheets, matrices etc | | | | | | | | |
| Digital | Database, digital photos etc | | | | | | | | |
| BIBLIOGRAPHY | | | | | | | | | |

CA (Cotswold Archaeology) 2016 *Land Adjacent to The Navigator, Swanwick Lane, Swanwick: Archaeological Evaluation*. CA typescript report **16271**


Andover 01264 347630
 Cirencester 01285 771022
 Exeter 01392 826185
 Milton Keynes 01908 564660
www.cotswoldarchaeology.co.uk
enquiries@cotswoldarchaeology.co.uk


PROJECT TITLE
 Land Adjacent to The Navigator
 Swanwick Lane, Swanwick, Hampshire

FIGURE TITLE
 Site location plan


Reproduced from the 2016 Ordnance Survey Explorer map with the permission of Ordnance Survey on behalf of The Controller of Her Majesty's Stationery Office © Crown copyright Cotswold Archaeology Ltd 100002109

| | | |
|------------------------|---------------------------|-------------------|
| DRAWN BY LJH | PROJECT NO. 770381 | FIGURE NO. |
| CHECKED BY LM | DATE 23-05-2016 | |
| APPROVED BY REG | SCALE@A4 1:25,000 | 1 |


SU

-  site boundary
-  evaluation trench
-  archaeological feature
-  modern
-  section location


Andover 01264 347630
 Cirencester 01285 771022
 Exeter 01392 826185
 Milton Keynes 01908 564660
 www.cotswoldarchaeology.co.uk
 enquiries@cotswoldarchaeology.co.uk

PROJECT TITLE
 Land Adjacent to The Navigator,
 Swanwick Lane, Swanwick, Hampshire


FIGURE TITLE
 Trench location plan showing
 archaeological feature

| | | |
|------------------------|---------------------------|-------------------|
| DRAWN BY LJH | PROJECT NO. 770381 | FIGURE NO. |
| CHECKED BY LM | DATE 24/05/2016 | 2 |
| APPROVED BY REG | SCALE@A3 1:1000 | |

P:\770381 Land Adjacent to the Navigator, Swanwick Lane, Swanwick (EvallIllustration)\Drafts\770381_Swanwick Lane_Fig2.dwg

Reproduced from the Ordnance Survey digital mapping with the permission of Ordnance Survey on behalf of The Controller of Her Majesty's Stationery Office © Crown copyright Cotswold Archaeology Ltd 100002109.

Section AA


Ditch 204 looking north-west (1m scale)


Andover 01264 347630
Cirencester 01285 771022
Exeter 01392 826185
Milton Keynes 01908 564660
www.cotswoldarchaeology.co.uk
enquiries@cotswoldarchaeology.co.uk

PROJECT TITLE

Land adjacent to The Navigator
Swanwick Lane, Swanwick, Hampshire

FIGURE TITLE


Trench 2: section and photograph

DRAWN BY L J H PROJECT NO. 770381
CHECKED BY L M DATE 24/05/15
APPROVED BY R E G SCALE@A4 1:20

FIGURE NO.

3

Representative Section BB


Trench 8: representative section looking south-east (1m scale)


Andover 01264 347630
Cirencester 01285 771022
Exeter 01392 826185
Milton Keynes 01908 564660
www.cotswoldarchaeology.co.uk
enquiries@cotswoldarchaeology.co.uk

PROJECT TITLE

Land adjacent to The Navigator
Swanwick Lane, Swanwick, Hampshire

FIGURE TITLE

Trench 8: section and photograph

DRAWN BY LJM PROJECT NO. 770381
CHECKED BY LM DATE 24/05/15
APPROVED BY REG SCALE@A4 1:20

FIGURE NO.

4


Photograph during work on site


**Cotswold
Archaeology**

Andover 01264 347630
Cirencester 01285 771022
Exeter 01392 826185
Milton Keynes 01908 564660
www.cotswoldarchaeology.co.uk
enquiries@cotswoldarchaeology.co.uk

PROJECT TITLE

Land adjacent to The Navigator
Swanwick Lane, Swanwick, Hampshire

FIGURE TITLE

Photograph

DRAWN BY L J H PROJECT NO. 770381
CHECKED BY L M DATE 24/05/15
APPROVED BY R E G SCALE@A4 NA

FIGURE NO.

5

Andover Office

Stanley House
Walworth Road
Andover
Hampshire
SP10 5LH

t: 01264 347630

Cirencester Office

Building 11
Kemble Enterprise Park
Cirencester
Gloucestershire
GL7 6BQ

t: 01285 771022

Exeter Office

Unit 53
Basepoint Business Centre
Yeoford Way
Marsh Barton Trading Estate
Exeter
EX2 8LB

t: 01392 826185

Milton Keynes Office

41 Burners Lane South
Kiln Farm
Milton Keynes
Buckinghamshire
MK11 3HA

t: 01908 564660