Kenantepe 2005


Page 1

Datum: 587.95

Trench: D.9

Date: May 19, 2005

We have started excavations in trench D.9 today, which is located to the E of trench D.5. The aim of excavations in this trench is to reach Ubaid contexts and continue excavations together with D.5. The notes from last year say that the Ubaid layers began appearing immediately below the Chalcolithic hearth located to the SW corner of the hearth (L. 36 and L.37). Since the last locus number used was L.32 from last season, L. 33 is given to the higher area (about 10-13cm) left towards the NW quadrant of the trench.Following the removal of this area w/ big pick, I gave L.34 to the entire trench as a general excavation unit. This locus excludes the hearth (L.36 and L.37). 

