07/24/2002

C2

Daily Journal

Began the day by cleaning the trench. Then started to excavate the pit, that had been cleaned as L2118. Labeled the pit L2141. The most important thing is to get a good soil sample from the pit (L2141), as it seems to be a thermal pit. The soil sample was labeled C.2.2141.4. The other find groups from the pit (L2141) that is pottery (C.2.2141.1), lithics (C.2.2141.2) and bone (C.2.2141.3), were very few in number. The soil was 10 YR 5/4. At the bottom of the pit (L2141) there is a kind of surface that is bright rusty-orange.

At the same time excavation of L2125 was begun. L2125 is a area of dark (10 YR 5/3) soft soil next to the mudbrick platform (L2142) and the abutting wall (L2143), along the north baulk. I chose to excavate L2125 as pit, because of these characteristics. Opened three KT-bags: pottery C.2.2125.1, lithics C.2.2125.2 and bone C.2.2125.3, which were assigned to L2125. Apart from the usual finds, we also uncovered three carbon samples C.2.2125.5-7 from the pit, a piece of basalt, though only a fragment, labeled C.2.2125.4. Finally we took a soil sample from the pit (L2125), it was labeled C.2.2125.8.

After this I had to cancel two KTs from L2141, C.2.2141.2&3, because there were no finds of lithics or bone in that pit (L2141).

Started to excavate L2136 again, or rather to peel off some of the visible pottery and other artifacts. Labeled finds as follows: pottery C.2.2136.7, lithics C.2.2136.8, bone C.2.2136.9 and shell C.2.2136.10. We also uncovered a square piece of pottery (potsherd) with a central hole, prob. a weigh of some sort, labeled C.2.2136.11 and as a small find.

The pit L2125 has many tiny bits of bone, as well as an animal burrow or two. The bone bits might be the result of the animal activity. Excavated a bit further in L2125 to reach the bottom, but were overzealous and ploughed thru the bottom of the pit (L2125).

Stopped work in L2125 after the discovery of that I had gone thru the bottom of the pit.

Started to peel off dirt in L2135 and L2139, to find the border of the surface excavated in L2136. L2135 produced only a limited number of potsherds C.2.2135.4, lithics C.2.2135.5 and bones C.2.2135.6. But the surface did not extend any further.

The search in L2139, did not produce an extension of the surface cleaned in L2136, but on the other hand did it produce a series of KT# ‘s. The finds were labeled as follows: pottery C.2.2139.4, lithics C.2.2139.5, bone C.2.2139.6, metal slag C.2.2139.7, a sample of burnt dirt C.2.2139.8 and a carbon sample C.2.2139.9.

Started a new locus L2144. It replaces L2132 as the fill between the mudbrick structures in the northeastern part of the trench. This was done as new structures were beginning to pop up in the area that had been L2132. Excavated the area between L2134 and L2128, it produced the following: carbon sample C.2.2144.1, pottery C.2.2144.2, lithics C.2.2144.3 and animal bones C.2.2144.4.

Labeled the mudbrick platform in the northwest corner of the trench: L2142, so that it might be described probably. At the same time I labeled the wall next to the platform L2143, for the same reasons as L2142.

The last project of the day was the scraping 2-3cm dirt off L2140, to see if the surface in L2136 continued south, which it did not. It produced a little pottery (C.2.2140.4) and animal bone (C.2.2140.5).

