Daily Trench Journal

Area D

Trench 5

July 7, 2002

Work was focused today on better understanding the surface feature in the west (L5079, 5094) and a few notable things occurred. Firstly, the immediate flat-lying sherds of L5079 were removed. Among these sherds (KT 5554 and 5555) there is at least partial reconstruction possibility, along with KTs 5094.1 and 5094.11. The locus was changed after the removal of the top-level of the surface. That there was more material was surprising at the time. However, this led to a (possible) revalation—the plaster feature is not a surface but, in fact, the exterior covering of a collapsed mudbrick wall, which would also explain why thinly-plastered mudbrick wall L5087 petered out for no apparent reason. This theory is furthered by the facts that a) L5087 peters out just as the plaster feature begins to appear; and b) closer inspection reveals mudbrick-like material underneath the plaster.

But back to the earlier point, the pottery on the surface was prelimilarily identified as Ubaid (sp?), which being 4th millennium doesn’t solve the issue of the 3rd millennium pedestal bases to the east and being in a more shallow context, it does legitimately open up the possibility of them being (maybe ancient) surface tumble.

Surely the largest find of the day was the remains of a fabric in the same (Ubaid) context. Preservation was excellent given the age and the warp and weave could easily be seen. It was also successfully articulated to reveal it lying over an object, possibly a mudbrick. Impressions and pieces which could not be kept in situ were retained in KT 5094.8. Tomorrow some method will have to be devised to remove it from the trench. The current plan is to do similar to what was done on the basket impression in A2 last year. That is, pedestal the feature then slowly and carefully hammer a metal plate under it and hopefully remove it in tact. On a similar note, we are making calls to curators and ancient fabric/reed mat experts for advice on curation of the material.

Near the fabric we also located some of what appear to be seed or similar material. However, as they looked too fragile to float, we took them out with their matrix and brought it back as KT 5094.16.

Also of note from the context were an obsidian blade (KT 5094.5) and a couple possible partial pots with their contents (KT 5094.11 and 5094.12).

