July 26, 2001

Week 4 Summary

This week we moved topsoil L2043 between the 23m and 25m peg. We also measured elevations for several more 2x2m sections down to the 31m peg for future digging. We dug subtopsoil L2064 between the 6m and 7m peg and also dug subtopsoil L2064 at the 12m peg just south of the rocks L2055 in an effort to define the context for L2055. We intended to spend the week concentrating on clarifying the south end of the trench so we can push down in the second 5m-long step as soon as possible. In order to begin the second step, we dug L2075 just north of the 5m peg, exposing a collection of rocks L2077. These rocks lie just underneath the excavated pit L2044, so we decided to halt activity in the 2nd 5m-long step and concentrate on the relationship of the pit 2058/2044 area with the wall 2076 area.

We renamed L2062 (charcoal filled hard packed reddish soil) and L2068 (charred hearth stones) as one locus L2073 because these two loci are integrated such that they must be considered as one entity. We excavated this hearth in two parts, west and east, in order to get a section on the material as we cut through it. Once we had hit the bottom of the hearth, we peeled off the plaster surface L2061 and then the red surface 2063 lying underneath the plaster surface 2061. The red surface 2063 covered the entire south end of the trench except the far SE corner, which was a thin yellow layer of crumbly soil L2072. The entity underneath this thin yellow layer 2072 turns out to be a mudbrick wall L2084. We excavated the small fragment of L2070 pinkish earthen surface under which L2063 and the corner of 2072 continued. We then removed L2063 which sealed the underlying fill layer L2078. We excavated L2078 in the SW corner of the trench, leaving a buffer-baulk against L2073 to prevent contamination from the hearth.

We also defined the relationship of the wall 2076 to the south and north. Red surface 2063 abuts wall 2076; wall 2067 was lying on top of red surface 2063. Presumably walls 2067 and 2076 abutted, even though 2067 seems to be later than 2076. We cut a probe L2071 through the western edge of 2076 and extended this probe northwards as L2074, in order to define the nature of 2076. We caught brick lines in plan and in the baulk and in section and thus declared 2076 a wall. We also extended probe L2074 northwards to the 5m peg and expanded eastwards to meet the line of L2080 (the fill context cut by pit 2058 and another small pit 2082). L2074 is not only a probe cut to define wall 2076 but is also the mudbrick collapse context that was cut by pit 2044. There were several large sherds that we extracted from 2074.

In summary, this week we excavated a domestic setting bounded by walls 2056 and 2076 in the center of which was a cobblestone hearth 2073 with associated pit 2069 and ash residue layer 2079. These features are associated with a series of surfaces, from the top layer down: L2070 (a very hard packed pink beaten earth surface preserved at the south baulk), L2061 (a plaster surface supported by a thin [1-2cm] layer of grey soil), L2063 (a coarse, crumbly red surface or surface preparation layer) which was interrupted by L2072 (a crumbly yellow square of the same thickness as L2063 located in the extreme SE corner of the trench). Underneath these surfaces lay a 7-10cm thick layer of mudbrick debris L2078, which constitutes a sealed context for accurate pottery reading. To the north of this surface system, we excavated a pit and sub-pit system L2080 (cut by pits 2058 and 2082) and L2074 (cut by pit 2044) associated with oven 2015 in east baulk. These sub-pit contexts lay on top of an ash layer on which we found the impression of basket weave L2085. This weave impression remains in situ awaiting removal for conservation.

