Daily Trench Journal

Area: E

Trench:2

July 2, 2004

Workmen: Meki, Taner Painter C., Karaka E.

Today we begun excavaiting L1, baulk and erosional material, consisting of a mixed fill inside the sounding trench E1 and its west expantion. Ceramic finds collected from the erosional and baulk material were loosely sorted and identified by Bradley in the tield and were found to contain second millenium BCE sherds including examples of “red brown wash” ware (ribbed jar), painted buff wash ware and various bases (conical, slight concave, flet bottom). An assortment of EB rim fragments were also present as well as possible late Chalcolitic rims and an Ubaid rim fragment. Two small body sherds of “Nineveh 5” ; stile were also uncovered. Notably a bronze cosmetic spoon or toggel pin (KT 1) was recovered from the SW corner of the locus. The clearing of the baulk and the erisional material from L1 was not completed.

A small section protruding from the NW baulk, north of the original E1 sounding was cleared down from eroded top to reveal L2, a compacted light grey (10 YR 8/1) surface consisting of pebbels ranging from 1o cm up to small stones or cobbls 10 cm in length and trampled or crashed pot sherds (KT 1). Sherd removed from L2 were identified in the field by Bradley as second mille nium BCE in date. The south baulk profile of this protruding section shows 4;5 superimposed layers below L2. It is unclear to us at this time whther they are accumulated debris on a single thick surface areas. We do believe L2 is continuation of the street loci uncovered in areas D4, D6 and D7. The most notable find today is a well preserved shell (KT#2) uncovered in the NE corner of L2.

