

Land off Grays Lane
Paulerspury
Northamptonshire

Archaeological Evaluation

for
Nicholas Arthur Developments Ltd

CA Project: 660883
Report no: 17284
Site Code: GRAY17
Event No: ENN108678

May 2017

Land off Grays Lane
Paulerspury
Northamptonshire

Archaeological Evaluation

CA Project: 660883
Report no: 17284
Site Code: GRAY17
Event No: ENN108678

Document Control Grid						
Revision	Date	Author	Checked by	Status	Reasons for revision	Approved by
Draft	4/5/17	AW	SRJ	Draft	Internal review	SCC
Final				Final	Client review	SCC

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. SITE BACKGROUND.....	3
3. AIMS AND OBJECTIVES.....	6
4. METHODOLOGY	7
5. EVALUATION RESULTS	7
6. DISCUSSION.....	8
7. CA PROJECT TEAM.....	8
8. REFERENCES.....	9
APPENDIX A: CONTEXT DESCRIPTIONS	11
APPENDIX B: OASIS REPORT FORM.....	12

LIST OF ILLUSTRATIONS

- Fig. 1 Site location plan, 1:25,000
- Fig. 2 Trench location plan, 1:500
- Fig. 3 Trench 1, looking east
- Fig. 4 Trench 1, soil profile
- Fig. 5 Trench 2, looking north-west
- Fig. 6 Trench 2, looking north-east

SUMMARY

Project Name:	Land off Grays Lane, Paulerspury, Northamptonshire
NGR:	SP 7255 4560
Type:	Evaluation
Date:	3rd May 2017
Planning Reference:	South Northamptonshire District Council S/2015/2026/FUL
Location of Archive:	Northamptonshire Archaeological Resource Centre
Site Code:	GRAY17
Event no:	ENN108678

In May 2017, Cotswold Archaeology carried out an archaeological evaluation of a plot of land off Grays Lane, Paulerspury, Northamptonshire. The work, which was commissioned by Nicholas Arthur Developments Ltd, was required in order to fulfil a condition that had been attached to planning consent by South Northamptonshire District Council for the residential development of the site.

The site lies immediately adjacent to fields where the remains of a probable Iron Age settlement have been identified by geophysical survey and medieval ditches have been investigated by an evaluation of land to the north of the site. Despite this potential, no archaeological remains were encountered by the evaluation and visual scanning of the spoil and the use of a metal detector did not recover any artefactual material.

1. INTRODUCTION

- 1.1 In May 2017, Cotswold Archaeology (CA) carried out an archaeological evaluation of a plot of land off Grays Lane, Paulerspury, Northamptonshire (site centred on NGR: SP 7255 4560; Fig. 1). It was commissioned by Nicholas Arthur Developments Ltd and comprised the excavation of two 15m trial trenches to determine if archaeological remains were present within the site.
- 1.2 The evaluation was required in order to fulfil a condition that had been attached to planning consent by South Northamptonshire District Council for the residential development of the site (SNDC planning ref. S/2015/2026/FUL, Condition 9). The condition, requiring a programme of archaeological investigation to be undertaken, had been requested by Liz Mordue, Northamptonshire County Council's Assistant Archaeological Advisor (NCCAAA), archaeological advisor to SNDC. The scope of the investigation was set out in a two-part *Brief* (NCCAAA 2017a and b) and the extent of trenching was agreed following consultation between CA and NCCAAA. The work was carried out in accordance with a *Written Scheme of Investigation* (WSI) that was prepared by CA (2017) and approved by NCCAAA prior to the commencement of fieldwork.
- 1.3 The project was carried out in accordance with the WSI (*ibid.*) and abided by the Chartered Institute for Archaeologists' *Standard and Guidance for Archaeological Evaluation* (CIfA 2014), the Historic England (formerly English Heritage) procedural documents *Management of Archaeological Projects 2* (EH1991) and *Management of Research Projects in the Historic Environment (MoRPHE): Project Manager's Guide* (HE 2015).

2. SITE BACKGROUND

Site location, topography and geology

- 2.1 The site lies at the eastern edge of the village of Paulerspury, which is located immediately to the west of Watling Street (A5) and 4.5km south of Towcester town centre. It comprises two small plots of land (Areas 1 and 2), covering a total area of c. 0.09ha, on the south side of Grays Lane; both areas are currently gardens, with Area 2 containing a number of established trees. Locally the ground is generally flat and lies at c. 120m above Ordnance Datum (aOD). In its wider setting, the site is

situated near the crest of a ridge of high ground between the valleys of two small streams, tributaries of the River Tove.

- 2.2 The solid geology of the site comprises Jurassic rocks of the Blisworth Limestone Formation, with the underlying rocks of the Rutland Formation possibly outcropping in the northern corner of Area 2 (BGS 2017). The bedrock is overlain by extensive superficial deposits of the Oadby Member, comprising unstratified and poorly-sorted deposits of glacial till (diamicton).

Archaeological background

- 2.3 The site's archaeological potential is suggested by its proximity to the major Roman road of Watling Street (the modern A5) and its location at the eastern edge of the modern village of Paulerspury, which has its origins in the Saxon period. Reference to the Northamptonshire Historic Environment Record (HER) has identified several archaeological sites within 100m of the development area (HER numbers in parenthesis); additional information has been gathered from online sources (<http://www.british-history.ac.uk>).

Pre-Iron Age (pre-700 BC)

- 2.4 No prehistoric sites pre-dating the Iron Age are known of within the vicinity of the site, although a Mesolithic tranchet axe was found in Paulerspury in 1977 (VCH 2002, 245).

Iron Age (700 BC to AD 43)

- 2.5 Iron Age activity has been identified c. 0.4km to the east of the site, where the remains of a settlement were investigated at Homestead Farm, ahead of the construction of a solar farm (CA 2015). The remains of the settlement bordered Watling Street and comprised a complex of enclosures and ring ditches, with associated pits and postholes, in the southern part of the site's western field. A series of substantial, intercutting Iron Age ditches was also present in the northern part of the site.
- 2.6 In the fields immediately to the south and east of the site, geophysical survey has identified a D-shaped enclosure and other anomalies that may be the remains of further Iron Age settlement (MNN163003; NA 2013).

Roman (AD 43 to AD 410)

- 2.7 The site is located approximately 150m to the south-west of Watling Street, the major Roman road (MNN11430) between *Londinium* (London) with *Viriconium* (Wroxeter), which locally linked the Roman towns of *Lactodurum* (Towcester) and *Magiovinium* (Dropshort).
- 2.8 A large Roman villa lay approximately 1.2km south-east of the site, near Bradlem Pond, and it is possible that the site formed part of its agricultural estate. Roman pottery and a Roman gold coin have been found within the village and Roman settlement has been identified at other locations within the parish.
- 2.9 Cuttle Mill, which is located c. 1.1km to the north-west of the site, has been identified as the possible location of the final battle of the Boudiccan revolt in AD 61.

Anglo-Saxon (AD 410 to AD 1066)

- 2.10 Although no Anglo-Saxon settlement remains have been identified in the village, it is considered to have Anglo-Saxon origins (Hall 1974) and a c. 6th-century pennanular brooch is recorded as having been discovered close to Watling Street, to the east of the current site (VCH 2002). In addition, a possible Saxon cemetery has been identified at Pury End, approximately 1.7km west of the current site (VCH 2002, 245).

Medieval

- 2.11 At the time of the Norman Conquest the manor of Paulerspury was freely held by a woman named *Gitda*. Paulerspury was first documented as *Pirie* in the *Domesday Survey* of 1086, its name deriving from 'peartree' (Gover *et al.* 1933). By the 13th century the village was known as *Pirye Pavely* after the lords of the manor, the Peverils.
- 2.12 The village is polyfocal, the settlement clustering around five centres, with two at Paulerspury (known collectively as Church End) and one each at Pury End, Tew's End and Plumpton End. The centres, which may have originated as individual farmsteads, are connected by a complex network of narrow lanes, footpaths and hollow ways. The parish also includes the hamlet of Heathencote, located 2km to the north of Paulerspury.

- 2.13 The village was one of nine 'out-towns' of Whittlewood Forest and as such its residents were entitled to pasture horses and cattle in the forest between May and September each year. This use of the common pasture was traditionally claimed as recompense for the unhindered access deer were allowed to their own land.
- 2.14 Most of the land within the parish was common arable and meadow, which was inclosed under an Act of 1819. In 1540 until inclosure the manor of Paulerspury had three fields to the east of Watling Street, named as Toot Hill Field, Middle Field and Park Field (presumed to be Plumpton Park Field). More ancient inclosure adjacent to the village probably dates from the 15th century when a decrease in population released pressure on ploughland (Hall 1974). Remnants of ridge and furrow ploughing are recorded in fields to the north and south of Grays Lane (MNN142768).
- 2.15 On the north side of Grays Lane, directly opposite the site, there were formerly at least two houses separated from the ridge and furrow by a ditch; these have now been destroyed by modern housing (MNN24733).
- 2.16 An evaluation of land to the north of Grays Lane, undertaken by Northamptonshire Archaeology in 2010, identified three medieval ditches dating from the 11th to the mid-late 13th centuries (NA 2010b). The ditches may have formed property boundaries for now-demolished buildings fronting onto Grays Lane. The ditches were demonstrably earlier than the denuded ridge and furrow earthworks present on site, which probably date to the 14th century.

3. AIMS AND OBJECTIVES

- 3.1 The objectives of the evaluation, as stated in the WSI (CA 2017), were to:
- Establish the location, extent, nature, and date of any archaeological features or deposits that may be present;
 - Determine the integrity and state of preservation of any archaeological features or deposits that may be present.

This information will enable SNDC, as advised by NCCAAA, 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 two 15m trenches in the locations shown in Figure 2. The location of Trench 2 was moved from its intended location (as shown in the WSI) to avoid damage to the roots of a mature tree at the south-eastern boundary of the site.
- 4.2 Trenches were set out on OS National Grid (NGR) co-ordinates using Leica GPS and surveyed in accordance with *Technical Manual 4: Survey Manual* (CA 2017). The trenches were excavated using a JCB 3CX mechanical excavator equipped with a toothless ditching bucket. All machine excavation was undertaken under constant archaeological supervision to the top of the first significant archaeological horizon or the geological substrate, whichever was encountered first. Any features and deposits encountered in the trenches were investigated by hand excavation and recorded in accordance with *Technical Manual 1: Fieldwork Recording Manual* (CA 2007).
- 4.3 There were no finds in the excavated deposits and no deposits were encountered that were suitable for environmental sampling.
- 4.4 The archive from the evaluation is currently held by CA at their offices in Milton Keynes and will be deposited with the *Northamptonshire Archaeological Resource Centre's* (NARC) when this facility opens. A summary of information from this project, as set out within Appendix B, will be entered onto the OASIS online database of archaeological projects in Britain.

5. EVALUATION RESULTS

- 5.1 The evaluation comprised the excavation of two 15m trial trenches (Figs 2–6). No archaeological remains were encountered within the trenches and there were no finds in the excavated topsoil or subsoil.

- 5.2 The geological substrate, comprising slightly stony light to mid-yellowish brown clay (102 and 202), was encountered at a depth of approximately 0.55m below ground level; a patch of loose, rounded cobbles was encountered at the northern end of Trench 2. The overlying subsoil was c. 0.3m thick and consisted of mid-brownish grey silty clay (101 and 201); in Trench 1 it was c. 0.18m thick and formed a consistent layer, but in Trench 2 it was up to c. 0.3m thick and had been disturbed by the roots of vegetation and garden planting in the eastern half of the site. The topsoil, a well-developed garden soil (100 and 200), was 0.25m thick.

6. DISCUSSION

- 6.1 A geophysical survey of the fields immediately to the south and east of the site had identified a D-shaped enclosure and other anomalies that were interpreted as the probable remains of an Iron Age settlement (NA 2013) and an evaluation of land to the north of Grays Lane had identified three medieval ditches dating from the 11th to the mid-late 13th centuries (NA 2010b). Given the proximity of the site to these remains and its position bordering Grays Lane, it was therefore considered to have the potential to contain archaeological remains of Iron Age or medieval date.
- 6.2 Despite this potential, no archaeological remains were encountered by the evaluation and visual scanning of the spoil and the use of a metal detector did not recover any artefactual material. Although the subsoil was disturbed in places by gardening activity (planting holes, planting beds etc.), it was largely undisturbed and had not been truncated by previous activity on the site.

7. CA PROJECT TEAM

- 7.1 The fieldwork was undertaken by Andy Whelan. The report was written by Andy Whelan and the illustrations were prepared by Charlotte Patman. The archive has been compiled by Emily Evans and prepared for deposition by Jessica Cook. The project was managed for CA by Simon Carlyle.

8. REFERENCES

BGS (British Geological Survey) 2017 *Geology of Britain Viewer* http://maps.bgs.ac.uk/geology_viewer_google/googleviewer.html Accessed 4th April 2017

CA (Cotswold Archaeology) 2015 *Homestead Farm, Potterspury, Northamptonshire: Archaeological Evaluation*, report **15147**

CA (Cotswold Archaeology) 2017 *Land off Grays Lane, Paulerspury, Northamptonshire: Written Scheme of Investigation for an Archaeological Evaluation*, unpublished document

DCLG (Department of Communities and Local Government) 2012 *National Planning Policy Framework*

Gover, J E B, Mawer, A, and Stenton, F M, 1933 *The Place-Names of Northamptonshire: English Place-Name Society, Volume X*, Cambridge University Press

Hall, D, 1974 Paulerspury Survey 1973, *Milton Keynes Journal of Archaeology and History*, **3**

NA (Northamptonshire Archaeology) 2010a *Archaeological Geophysical Survey on Land at Grays Lane, Paulerspury, Northamptonshire*, report **10/59**

NA (Northamptonshire Archaeology) 2010b *Archaeological Evaluation on Land off Grays Lane, Paulerspury, Northamptonshire*, report **10/187**

NA (Northamptonshire Archaeology) 2013 *Archaeological Geophysical Survey on Land at Grays Lane, Paulerspury, Northamptonshire*, report

NCCAAA 2017a *Brief for a Programme of Archaeological Investigation of Land Adjacent to 11 Grays Lane, Paulerspury, Northamptonshire*, unpublished document

NCCAAA 2017b *Brief for the Archaeological Evaluation of Land Adjacent to 11 Grays Lane, Paulerspury, Northamptonshire*, unpublished document

VCH (Victoria County History) 2002 *A History of the County of Northamptonshire, Volume 5: The Hundred of Cleley*, VCH, London

APPENDIX A: CONTEXT DESCRIPTIONS

Context	Type	Context Interpretation	Context Description	L (m)	W (m)	D/T (m)
Trench 1						
100	Layer	Topsoil	Soft dark greyish brown clayey silt	-	-	0.38
101	Layer	Subsoil	Soft mid brownish yellow clayey silt	-	-	0.18
102	Layer	Geology	Light yellowish grey clay with mod. fine to coarse limestone pebbles	-	-	-
Trench 2						
200	Layer	Topsoil	Soft dark greyish brown clayey silt	-	-	0.25
201	Layer	Subsoil	Soft mid brownish yellow clayey silt	-	-	0.30
202	Layer	Geology	Mid yellowish grey clay with mod. fine to coarse limestone pebbles	-	-	-

APPENDIX B: OASIS REPORT FORM

PROJECT DETAILS		
Project name	Land off Grays Lane, Paulerspury, Northamptonshire	
Short description	The site lies immediately adjacent to fields where the remains of a probable Iron Age settlement have been identified by geophysical survey and medieval ditches have been investigated by an evaluation of land to the north of the site. Despite this potential, no archaeological remains were encountered by the evaluation and visual scanning of the spoil and the use of a metal detector did not recover any artefactual material.	
Project dates	3rd May 2017	
Project type	Field evaluation	
Previous work	None	
Future work	Unknown	
Monument type	None	
Significant finds	None	
PROJECT LOCATION		
Site location	Land off Grays Lane, Paulerspury, Northamptonshire	
Study area	0.09 ha	
Site co-ordinates	47255 24560	
PROJECT CREATORS		
Name of organisation	Cotswold Archaeology (CA)	
Project Brief originator	NCCAAA	
Project Design (WSI) originator	CA	
Project Manager	Simon Carlyle (CA)	
Project Supervisor	Andrew Whelan (CA)	
PROJECT ARCHIVE		
	Event no. ENN108678	Content
Physical	Northamptonshire Archaeological	None
Paper	Resource Centre	Site records
Digital	Northamptonshire HER	Report, digital photos
BIBLIOGRAPHY		
CA (Cotswold Archaeology) 2017 <i>Land off Grays Lane, Paulerspury, Northamptonshire: Archaeological Evaluation</i> , report 17284		

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

PROJECT TITLE
 11 Grays Lane, Paulerspury,
 Northamptonshire

FIGURE TITLE
 Site location plan

Reproduced from the digital 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	CP	PROJECT NO.	660883	FIGURE NO.
CHECKED BY	DJB	DATE	12/05/2017	1
APPROVED BY	SC	SCALE@A4	1:25,000	

- site boundary
- evaluation trench
- archaeological feature
- modern
- 7 ↑ photograph location

Reproduced from the digital 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

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
 11 Grays Lane, Paulerspury, Northants

FIGURE TITLE
 Trench location plan

DRAWN BY	CP	PROJECT NO.	660883	FIGURE NO.
CHECKED BY	DJB	DATE	12/05/2017	2
APPROVED BY	SC	SCALE@A3	1:500	

Trench 1, looking east (scales 1m)

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

PROJECT TITLE

11 Grays Lane, Paulerspury, Northants

FIGURE TITLE

Trench 1: looking east

DRAWN BY	CP	PROJECT NO.	660883	FIGURE NO.
CHECKED BY	DJB	DATE	12/05/2017	3
APPROVED BY	SC	SCALE@A4	N/A	

Trench 1, soil profile (scale 1m)

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

PROJECT TITLE

11 Grays Lane, Paulerspury, Northants

FIGURE TITLE

Trench 1: soil profile

DRAWN BY	CP	PROJECT NO.	660883	FIGURE NO.
CHECKED BY	DJB	DATE	12/05/2017	
APPROVED BY	SC	SCALE@A4	N/A	4

Trench 2, looking north-west (scales 1m)

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

PROJECT TITLE

11 Grays Lane, Paulerspury, Northants

FIGURE TITLE

Trench 2: looking north-west

DRAWN BY	CP	PROJECT NO.	660883	FIGURE NO.
CHECKED BY	DJB	DATE	12/05/2017	
APPROVED BY	SC	SCALE@A4	N/A	5

Trench 2, looking north-east (scales 1m)

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

PROJECT TITLE

11 Grays Lane, Paulerspury, Northants

FIGURE TITLE

Trench 2: looking north-east

DRAWN BY CP PROJECT NO. 660883
CHECKED BY DJB DATE 12/05/2017
APPROVED BY SC SCALE@A4 N/A

FIGURE NO.

6

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