Trench E2

June 09, 2007

E. Clark

Workmen: Torgut, Arif, Sidik

Today we began by removing the lip of dirt that was attached to the north side of wall L157. This lip, L165, is an accumulation of dirt from two previously concluded loci. It was kept and not removed earlier because we wanted to be sure and save the wall from any damage that it might incur during the removal of adjoining loci. Thus the lip contains dirt that is equal to both L156 and L163, both of which are fill surfaces above L164. we decided to remove it today because we did not want to mix anymore loci and have any dirt equal to other loci contained on the lip. If removed later, it would have dirt equal to more loci from L164 onward. Moreover, keeping it would create an arbitrary line for the wall, and removing it would make the wall’s edge clear. We removed L165 and found it to contain material similar to that found in L156 and L163. Moreover now we can see how the wall interacts with the L164 surface and the surrounding fill. We can see if the wall has ended down this low. We will investigate this tomorrow, since now L164 has been completely removed.

Next we removed surface L164. We found that at its best preserved, the surface was at best a little less than 5cm thick, but the overall thickness was very difficult to figure out since the wall was indeed patchily preserved. To remove L164, we handpicked down about 5cm. Thus in some places we went farther than the floor and into the next locus, L166. Some artifacts then belong to the lower locus, and we must keep this in mind during analyzing. The locus produced an especial amount of ubaid pottery, as well as bone and lithic.

The locus abutting L164 to the north, L159, is still continuing. We brought this down to the level of the beginning of L166. Still this locus is producing few artifacts, mostly lithic and pottery, and the soil still has an ashy consistency that is very different from what surrounds it. Additionally, the border between L159 and L164, 156, and 163 is very unclear, meaning that either locus (L159 vs the others) could contain material from the other. All we know is that the soil in one place is different than the soil in the other, and we haven’t found a distinctive border. This is also something to keep in mind.

Another surface that is associated with L164 is L162 from the northeast corner of the trench. This became its own locus because it did not contain the surface apparent in L164, and although it is coming down at the same speed as its abutting loci, it is still its own locus, L162 because no new surface or change has been found in this specific area. Finds from L162 were consistent with finds from L154, mainly pottery, lithic, and bone, although in smaller quantities than this abutting surface.

We also took L158 down by almost another 10 cm. Nothing of much significance has been found during the entire duration of this locus. Finds, specifically pottery, are from mixed time periods, none of which are Ubaid, meaning that the soil of this locus has been contaminated, whether from the surround pits or from another method is not known at this time and will probably not really ever clearly be known. Any artifacts here are found in small quantities. A mudbrick was found in the southeast corner of the locus and can be partly seen in the baulk, but we are unsure where this goes. It could be apart of a feature or simply trashed in with the other finds of mixed context. A scraping should help us here, and we will try to figure out what the mudbrick is from tomorrow. Tomorrow we also need to see if the wall has ended where it abuts L158, and learn more about the character of this wall. Additionally, today we started a small removal of L160, which is just south of the wall and abuts L158. Not more than 1cm was removed from this locus, however, and we will see more of what this is tomorrow.

At the end of the day we began to dig L156, which is the fill that we found below L164. We started to dig both the northwestern corner and the southeastern corner of this locus simultaneously. The northwest corner produced roughly what the dirt above it from L164 had produced, but the southwest corner began to produce very dark and ashy soil with burned pottery and bone. This could signify a different locus, but we didn’t get far enough to tell. Right now it is still L166, and tomorrow we will further investigate what this corner is. If we do assign it to its own locus, then we must be aware that in the KT bags from today will have mixed artifacts from two loci, but since it was all the same when we originally dug here, there will be nothing we can do about this source of contamination.

