

Colchester Archaeological Group

Registered Charity No. 1028434

ANNUAL BULLETIN VOL. 21 1978

Programme		1	(1)
Combretovium	R. H. Farrands	2	(2-3)
Line of Possible Roman Road South of			
Abberton Church	A.A. Doorne	3	(3-4)
A Red Hill at Tollesbury, Essex	Kay de Brisay	4-8	(5-10)
Flint Core Found at Hall Farm, Mount Bures	Ida McMaster	8	(11-12)
Obituary: Mr E.S. May		9	(12)
A 17 th Century Kiln at West Bergholt	P.R. Holbert	9-12	(13-17)
Historical Notes on Garlands Farm			
and Kiln, West Bergholt	Ida McMaster	12-16	(18-23)
1977 Cropmarks		17-18	(24-27)
A Living Link with a Distant Past	D.M. Chesterfield	18-19	(28)
Book Reviews		19-20	(28-29)
Winter Meetings 1977-78		20	(30)

This copy has been scanned from the original, which was first published in A5 size, and has been reformatted to A4 size. Page numbers in brackets refer to the original edition, and should correspond to pagination given in the Bulletin Index.

No part of this publication may be reproduced, stored or transmitted without the prior permission of CAG.

Please apply in writing to the Honorary Secretary at the following address:

Honorary Secretary Colchester Archaeological Group c/o 27 Alexandra Road Colchester Essex C03 3DF

Programme - Summer 1978

Saturday 29th April Annual General Meeting Essex Archaeological and Historical Congress at Thaxted.

(Details from the Secretary).

Monday 8th May Evening outing by car to Wivenhoe led by Mr. D. T. D. Clarke. Meet Wivenhoe 7 p.m. at

the car park, opposite The Greyhound.

Saturday 17th June Day outing to Sutton Hoo and Royston Caves. Please book well in advance, see enclosed

leaflet

Monday 3rd July Cheese and Wine Party at Threshelfords, Feering, Kelvedon by kind invitation of Mr. &

Mrs. B. A. Bonner. The party begins 8 p.m., tickets 50p at the door.

Monday 17th July Evening outing by car to the Belchamps. Meet at "Eight Bells" Sudbury 6.45 p.m.

Saturday 12th August Day outing to Fengate, Peterborough; an extensive and important mufti-period site. Please

book well in advance, see enclosed leaflet.

Monday 9th October Annual General Meeting and beginning of the Winter season of lectures.

Saturday 18th November Archaeological Symposium at Passmore Edwards Museum, Newham.

Group Officers and Committee Members

G. M. R. Davies, M.A., A.M.A. Chairman
Kathleen Evans Vice Chairman
Kay de Brisay, F.S.A. Hon. Secretary

Kay de Brisay, F.S.A. Hon. Secretary
Anne Hampton Hon. Treasurer B. A. Bonner

A. A. Doorne
A. J. Fawn B.Sc.
R. H. Farrands
Nan Gibson

P. R. Holbert Ida McMaster

G. R. Pytches

Combretovium

R. H. Farrands

A note in last year's Bulletin (1977 Vol 20 p.2-3) presented cropmark evidence for a small fort Combretovium (TM 114526) where the London to Norwich Roman road crosses the River Gipping. The photographs providing the evidence were taken in 1961 and it is not until some 16 years later that the area has revealed more of its history through the medium of air photography. A flight at 5 p.m. on the 21st July 1977, under the unfavourable conditions of an overcast sky and poor light, revealed a double or triple ditched enclosure as a cropmark in the grass. This latest ditched enclosure ("F" on the accompanying map) has a width of some 230 metres internally which makes it too large for the fort of a normal auxiliary unit. Dr. Graham Webster's comments on seeing the recent photographs were that the latest ditched enclosure also looked like a fort and that two forts were not impossible - one of the conquest period and one Boudiccan period.

This year's photograph also revealed the continuity of the Roman road from "C" through the fort at "B" and down towards the Gipping at "G". Local enquiries have revealed that there is a gravel ford across the Gipping on the line of the Roman road.

Although one would assume that there was a bridge across the Gipping at this point during Roman times, no doubt the road would have continued in use in later times when the means of crossing may have deteriorated to that of a ford. The evidence for the road crossing at this point confirms I. D. Margary's views (Roman Roads in Britain, p. 264) but differs from those of Warwick Rodwell (Small Towns of Roman Britain, B.A.R. 1975, No. 15, fig 3, p.90).

Evidence for the continuation of the Roman branch road at "E" in a north westerly direction was obtained by a cropmark in 1977. Some 400 metres further in this direction a 700 metre length of straight ditched road extends, after crossing the Gipping at TM 10755335, on a bearing of 300 degrees compass. This may connect up with a Roman road running eastwards from Wixoe through Long Melford to the Baylham area.

The evidence for two forts of different periods at Combretovium obviously needs testing by excavation. An easy opportunity is provided by

the fact that the ditches on the eastern side of "F" run into a shallow gravel pit on the south side. Excavations were carried out just to the east of the site in 1972 by N. Loughlin and G. Moss for the Scole Committee and the D.O.E, prior to the construction of the new A45 bypass but were peripheral to the main site (Proceedings of the Suffolk Institute of Archaeology 1973 Vol 33, part 1 p. 95-97).

Line of Possible Roman Road South of Abberton Church

A. A. Doorne

The historical significance of this road or track is not known. Preliminary documentary research seemed to indicate that it might be the route of the Roman road to Mersea Island. The land is in private ownership and so it was decided to photograph and examine the evidence on the surface and most of the work has been by observation from a distance.

The visible section of the road commences at a field gate approximately 50 yards east-south-east of Abberton Church. It is clearly defined on both its boundaries, its route being south-south-westerly and disappearing beneath the waters of the reservoir. However, on the southern side of the reservoir some old field edges are straight which may indicate its further passage southwards. These will be examined at a later date. The boundaries of the visible section are clearly defined by lines of small trees, all that remains of what must have been hedgerows. The ditches are only faintly discernible and have either silted up or have been filled back because they had ceased to be of any practical use. Its total width, including the ditches, appears to be approximately 20 feet while the agger is about 17 feet. There is some evidence that the road continues northwards to Church Lane, as the eastern hedge line continues to join Church Lane. There is considerable weed growth on this section and the western boundary has disappeared.

The Abberton Tithe Map (1838) shows the road and it is described by the Tithe Surveyor as "Road to Barn", while other byways are described as "Drift Ways". Church Lane apparently did not exist as a road at that date, although the field edges may have been used as an unofficial short-cut to the Church. The road is marked on the Reproduction Ordnance Survey Map (David and Charles Edition) and so seems to have become a recognised road between 1860 and 1890. No doubt when the new rectory was built around the year 1902 some effort was made to bring the road up to standard. It is still denoted as part of a footpath on modern maps.

Older maps indicate this road to the barn, but by the 1930's it seems to have become not only a barn, but a barn and buildings (Bartholomew's Map of Essex - half inch 1936); in fact, I am told that it was known as Lower Barn Farm, and that an undefined footpath beyond it became two paths, one heading towards Peldon and the other towards Pete Tye, possibly crossing it and leading to Pete Hall.

The route northwards to Colchester, according to Arthur Mee (1966) was from the foot of Abberton Church Tower and this is a reasonable assumption. However, on the Abberton Tithe Map (1838) it appears that the old footpath from the Layer Road to the Church left the road at a point slightly further west and continued in a straight line to the old field edge north west of the Church. This suggests that part of the road has been lost at this point. Personally, I feel that what is more likely is that the route of the road was from the field gate, through the site of Abberton Hall and moat to the Layer Road, then northwards through the grounds of the Manor, following the old field edge along the side of Fen Hall to join the present footpath east of the Manor. It should be remembered that the moat and the hall would not have been in existence in ancient times and by the time the hall and its moat were constructed this road had probably ceased to be an important route. Thus no inconvenience would have been caused to travellers when the builder of the hall decided to guard it with a moat.

The junction of this path and at least four other paths is at the confluence of the Layer Brook and the Roman River. Perhaps it should be pointed out here that the "Roman" river has no connection with the Roman occupation, but according to the Essex English Place Name Society takes its name from a John Romayn who appears to have had considerable property in the area in 1377.

William White (History and Gazeteer and Directory to the County of Essex 1863) suggested that the route to Colchester was along what is known as the Berechurch Dyke. We now know that these dykes were probably originally part of a pre-Roman defence system, but I would submit that the early writers may be correct insofar as the dykes, long after their original construction, may have been used as convenient path. The southern end of the dyke appears to reach the Roman River opposite the *"four went way".

Finally, some of the field names along the line of the road in Abberton seem to suggest the existence of a settlement much earlier than the present village. As for the road, was its route merely to Mersea? There is evidence that it could well have been an arterial road, with smaller roads running off it to serve several coastal or river ports, between Salcott and West Mersea.

* For comparison Four Wantz Corner, Oxlow Lane, Dagenham and P. J. Fowler's Landscape Archaeology p.133.

A Red Hill at Tollesbury, Essex : Its Background & Excavation Report on the First Year

Kay de Brisay

Tollesbury is a pleasant little town situated on a small plateau about 75 feet above sea level, close to the northern shore of the mouth of the Blackwater. Colchester is approximately 12 miles to the north and Maldon 9 miles to the west. On every side but the west, the town is surrounded by salt-marsh which is confined by a well maintained sea-wall. The saltings on the north-west side are invaded by exceptionally large tidal creeks; of these Woodrolfe Creek, nearest to the town, is a thriving yachting centre while Tollesbury Creek leads into Old Hall Creek. Old Hall itself has long since disappeared as have the wharves, granary, lime-burning kilns, brick kilns and coal yard which once made up a busy commercial centre; but the building known as "Ship Ahoy" still stands at the head of the creek; this was once an Inn, previously known as "The Crooked Billet". The extensive Old Hall marshes separate Tollesbury Fleet from Salcott Channel. These are deserted now except for sea birds and wild flowers but, some years ago, a brick building stood on the north shore of Pennyhole Fleet; known as the "Salt House" it is said that church services were held there in the time of Cromwell. Further to the north the Mersea Fleet and Pyefleet Channel divide Mersea Island and the Ray from the mainland with Abbot's Hall and Copt Hall saltings bordering the villages of Great and Little Wigborough, Peldon and Langenhoe.

Tollesbury appears in the Domesday Book of 1086 as "Tolesberia" and as "Towlseburye" according to Norden back in 1594 ⁽¹⁾ Ekwall ⁽²⁾ suggests that the name derives from "Toll's burh"; "Toll" being an unrecorded personal name and "burh" Old English for a settlement or stronghold. The same name appears in the names of the nearby villages of Tolleshunt Darcy, Tolleshunt Knights and Tolleshunt Major.

Undoubtedly there was a settlement here in Roman times attested by the presence of Roman tiles and bricks in the make-up of the church and there is said to have been a Roman villa and other buildings near Mill Creek on the Blackwater. But the geographical position and the traces of many Red Hills or salt-making sites suggest an active commercial centre as far back as the early Iron Age. From existing records one can trace the prosperity of Tollesbury from Medieval to Victorian times when there were many rich manors and country houses. Then water transport was cheap and efficient and there was extensive trading in fish, oysters, water fowl from the duck decoys and hay from the land. However, the coming of the railway destroyed this, Colchester became the main trading centre and Tollesbury was virtually isolated. The London and North Eastern Railway tried to remedy the situation in 1904 by building a light railway, known as the "Crab and Winkle", which ran from Kelvedon to the pier at Mill Creek but this was abandoned in the 1950's and Tollesbury became the peaceful haven it is today. The line of the "Crab and Winkle" can still be traced; notably at Kelvedon where the present A12 trunk road crosses the old embankment.

It has been stated that traces of many Red Hills can be found in the saltings which nearly surround the town; in fact these can be found in great numbers along the whole of the Essex coast from the Thames to the Stour. Having excavated a site on the Peldon marsh and another near the causeway to Osea Island it was decided to examine a similar site at Tollesbury in order to compare any differences in make-up, methods and artefacts.

Location

A survey of the marsh lying between the Tollesbury Sewage Works and the Old Hall marsh was made in the late summer of 1976. A site on the seaward side of the sea-wall in the south-west corner was selected. With red-lined creeks all round and a slight rise crowned with the familiar long grass made it an obvious choice, though rather difficult of access. It was enclosed by the modern sea-wall on the south and west sides; a deep ditch separated this from what appeared to be an older sea-wall on which were five scrub oak trees, said to be salt tolerant. Permission to dig was obtained from the owners and work began early in April 1977. A trench 15 metres long and 2 metres wide was put down with the Al peg at the south east corner (N.G.R. TL. 96411282). The shallow top soil came away easily and red earth was found immediately beneath.

In the eastern end of the trench a soft red infill predominated, interspersed with isolated patches of clay; in the centre a thick band of briquetage lay diagonally across the trench and this continued in a downward slope to the west. From this central patch the nearly complete head and stem of a pedestal was found together with several pieces of fire-bar. In an effort to find the depth, the red infill to the east of the central briquetage mass was taken down to a depth of 1.5 metres where a hard red floor was found. There was much clay on the north side but it did not appear to constitute any definitive feature. The briquetage slope at the western end was excavated to a depth of nearly half a metre. Several hearths in a more or less fragmentary state were found with much burning and carbonised wood; one in particular was floored entirely with broken body sherds covered with a thick layer of black ash; beneath this was a solid layer of clay mixed with more ash. Many interesting pieces of briquetage were found with some large fragments of heavy hearth walling.

A darker diagonal strip was found crossing the trench at the eastern end at a lower level of the red infill. This was carefully excavated and the sloping clay walls of a gulley emerged. Lying across the centre of the gulley was a structure

consisting of large pieces of flat briquetage placed upright on their edges and fixed in position by large fragments of fire-bar. (fig. 1) Many other pieces of finely made fire-bars were found in conjunction with this structure, 15 in all. When this was cleared, the lowest level was found to consist of small pebbles of flint, stone and briquetage, obviously gathered from outside. It is impossible to conjecture the purpose of the arrangement though the presence of the pebble layer suggests some sort of filter. The rest of the gulley was cleared with difficulty due to constant seepage and a shallow clay-lined water-course was found, depth 1 metre; dense patches of briquetage and carbonised wood lined the upper edges.

The Pottery

Only 15 sherds of pottery were found; 5 very small pieces of burnished Belgic ware, 2 with cordons; 8 fragments of rough black and grey ware and 2 very coarse sherds, one with a flat rim and the other with a very abraded outer surface, a heavy out-turned rim and a smoother inner surface showing signs of organic admixture.

The Briquetage

This is the generic name given to all the artefacts used on a Red Hill to produce salt from sea water. These were made from clay found on the site to which was added organic matter to aid elasticity in firing. The pedestals, fire-bars and brine containers were constructed according to local custom, allowed to attain a state of "leatherhardness" and fired on the site by the method known as "bonfire-firing" which is self descriptive. Although the artefacts on individual sites were of the same pattern, these have been found to differ from site to site. The organic matter burns away during firing leaving impressions in the clay and from these it has been possible to assess the type of material used. In the case of Tollesbury the following were found:

Triticum Spelta Linneus (wheat), *Avena Species* (oats), *Bromus Species* (a type of wild grass cultivated in the Iron Age), also some straw and chaff; thus obtaining an indication of the grain produced by the salters on their settlement site, which would have been close by. We are grateful to Mr. C. B. Denston of the University of Cambridge for obtaining these interesting results for us.

The Pedestals

As described above, one almost complete pedestal was found; this had a height of 27 cm.; the stem, which is rectangular rather than circular, has a diameter of 5 cm.; and the head, nearly half of which is missing, would have a length of 9 cm. and a width of $3\frac{1}{2}$ cm. at the centre. (fig. 2) Two complete pedestal heads were found, each with part of the stem attached and 8 stem fragments but no base or part of a base has yet been recovered. These pedestals are smaller and are of a finer, lighter construction than those from Osea Road (3) and this may indicate an earlier date.

The Fire-bars

In view of the relatively small area excavated there has been a proliferation of firebars; over 50 fragments so far. Nearly all are of a particularly fine manufacture especially those found in the vicinity of the so-called sluice. All those of which there is enough to determine the shape have the single pointed base; equivalent to the Phase II found at Peldon ⁽⁴⁾.

Fan-shaped wedge

One example was found in the central mass of briquetage. (5)

Pinch-props

Several of these objects were found at Peldon ⁽⁶⁾ and it is interesting to note that already 13 have been recovered from the site under discussion. Clearly they are an integral part of the process and demonstrate the efficiency and attention to detail displayed by the salters. The finest example is illustrated above. (Fig.2b)

Hearth Walls

Only 4 recognisable pieces of hearth wall have been found this year. These are quite unlike those from Peldon being of much heavier construction and containing an intensive organic admixture. The rims vary in width from 3 - 6 cm. In every case there is a thick grey deposit on one side. A rim fragment of a thin walled vessel had adhered to the inner side of one much-burnt fragment.

Fire-bar Slots

None has been found on the hearth walls but single lumps of fired clay containing deep depressions of fire-bar points were found among the briquetage scatter around areas of intense burning.

Wattling

Two small fragments with very deep furrowing were found but it is impossible to determine from what sort of vessel they came. $^{(7)}$

Brine Containers

A large number of plain rims were recovered at various levels throughout the site together with a few decorated ones but none is large enough to assess the diameter. However, there were several heavy bases exhibiting similar trimming to those thought to be of the 'pig-trough' shape found at Peldon ⁽⁸⁾.

The most interesting finds were a few sherds of fine red clay rims with hardly any organic admixture; the surface of these are smooth and noticeably refined; three of them have a series of large flutings on the body. The largest fragment has a flat rim under 1 cm. in width, but the base, only part of which was found, is very heavy. The diameter would be approximately 5 cm. and the height nearly 6 cm. (fig. 2c) It has not been possible to trace a similar example but it is reminiscent of the salt moulds found in Lincolnshire.

Skeletal Remains

On Sunday, 16th October 1977, Mr. J. J. C. Cairns of 8 North Road, Tollesbury was out in a boat with a friend, moving up the North Channel of Tollesbury Fleet, when they noticed what appeared to be the dome of a skull protruding from the mud between them and the shore. This was extricated with some difficulty and, though the lower jaw was missing, the skull was undeniably human. The find spot was noted: TL91. 98251142. As it was not possible to know the age of the skull, Mr. Cairns took it to the local Police Station from whence it finally reached the Department of Forensic Medicine. The London Hospital Medical College. The opinion there is that the skull is Romano-British.

Plan of the Site and its Immediate Vicinity

Early in September Mr. Paul Brown, Chairman of the Maldon Archaeological Group, with six members surveyed a grid of five metre squares to cover the whole area surrounding the actual excavation, including the seawalls, and using the extended south baulk of the trench as a base line. The grid measures 40 metres east - west and 60 metres north - south. From this a detailed plan is being made showing the creeks and basins and indicating the incidence of red earth and briquetage in the walls thereof. This will be published in our next issue. It is, of course, not possible to know whether these markings will show the remains of one and the same Red Hill or of several small ones but we feel it will be a valuable contribution towards our knowledge of the Essex saltings.

Acknowledgements

Our thanks are due to the owners of the land, Mr. Drake and Mr. Frost, of the Tollesbury Yacht Berthing Co., for permission to excavate, to Mr. Paul Brown and members of the Maldon Archaeological Group, Mr. and Mrs. Dark, Liam Dark, Miss Christina Tracey, Mr. Ramus and the following members of the Colchester Archaeological Group:- Mrs. K. A. Evans, Mrs. M. Dunn, Mrs. A. Hampton and Mr. and Mrs. Ginger.

References

- 1. Norden. Historical Description of Essex 1594.
- 2. Ekwall E. The Concise Oxford Dictionary of English Place Names. 4th Edn. (1960)
- 3-8. All to be found in "Salt" Proceedings of Conference. (Eds. de Brisay and Evans) Colchester Archaeological Group (1975).

Flint Core Found at Hall Farm, Mount Bures, Essex.

Ida McMaster

An Upper Palaeolithic flint core (1) illustrated below by Mr. R. Moyse, was found after ploughing in October, 1977, on the surface of rising ground to the west of Cambridge Brook. The site lies on the 30 metre contour at TL 90083239.(2)

The core, measuring 11.7 cm. in length and 6.4 cm wide at the D-shaped striking platform, is of dark grey flint with some lighter patches. There are also traces of white cortex, the natural surface of the flint, one on the striking platform and two at the lower end of one side. A large bulb of percussion on its broadest face shows that the core had been carefully detached and prepared from a bigger nodule of flint. Several long blades were then removed by indirect percussion with a hammer and punch to provide tools.

The topography of the site is typical of a prehistoric choice of habitation - near a tributary stream, not far distant from its junction with the main water course, in this case, the river Stour. R.A.F. aerial prints of this area have been studied and vague cropmarks appear, albeit of an indefinite nature. Ferriers gravel pit cropmark site - a large ring ditch or possible henge with single entrance - is 1.5 kilometres to the north-west. Many ring ditches lie on the banks of the Stour one kilometre eastwards. (3)

Previous finds on Hall Farm include a fine Acheulian hand-axe and Neolithic flints.

- 1. Found by Mr. W. McMaster and now in his possession.
- 2. A second core has been picked up there since these notes were written.
- 3: See Ida McMaster, 'Cropmarks', C.A.G. Bull. (1971), Vol. 14, 6 & 8, and Maps
- 2 & 6; Ida McMaster, 'Cropmark Sites Selected and Plotted', C.A.G. (1975)
- Bull. Vol. 18, 16, and Map 4a/6a.

Obituary

Mr. E. S. May, Croix de Guerre

Edward May died on 10th December 1977 at the age of 85. He first became interested in archaeology when work began on the corner of Balkerne Lane, Colchester; prior to the building of the Embassy Suite. He had been a faithful member of the Group for over fifteen years. In his early days he took part in Group excavations and regularly attended the weekly meetings at the Castle almost to the end. Those of us who know him well enjoyed his gentle humour and he will be sadly missed.

K. de B.

Essex County Council Amenities Award Scheme 1976

Members will be glad to hear that the Group has again been awarded first prize under the Scheme. This year the entry was an album of aerial photographs taken by Mrs. I. McMaster and Mr. R. H. Farrands and submitted in the Research Category. The award is a certificate and a prize of £30 and we congratulate Mrs. McMaster and Mr. Farrands on their success.

A 17th Century Kiln at West Bergholt

First Report - 1977 Excavations

P. R. Holbert

The site of this excavation, Map reference TL 963269, is at "Garlands", Bourne Road, in the village of West Bergholt which is situated to the north-west of Colchester just outside the old Borough boundary.

The kiln was originally discovered when, during the construction of an access track to a cottage at the rear of "Garlands", the bulldozer uncovered a brick structure. On examination this proved to be the flues and oven floor of a brick or tile kiln.

Summary

The kiln is of the rectangular updraught type with sloping, lateral flues. Built entirely of brick the body of the kiln measures 4 metres by 3 metres approximately. There are nine transverse flue arch walls and two firing tunnels. Evidence for dating is entirely documentary, exhaustive research into the history of the kiln and its owners over the period 1650 to 1830 having been carried out by Mrs. Ida McMaster. Her findings follow the excavation report.

Structural details

The main body of the kiln consists of nine transverse walls with flue arches and the two end walls which were built into a V shaped trench. These nine arches, in line along the length of the kiln, formed the main flue and the gaps between the walls formed the transverse flues. These were floored with bricks laid flat on the sloping sides of the trench, the purpose being to give an even spread of heat to the oven floor above (see section across kiln). The main flue is also brick floored.

The horizontal tops of the nine transverse walls formed the floor of the oven, the gaps were bridged at every other brick, the intervening holes allowing the heat to pass through into the oven. The floor thus formed was then covered with a layer of clay, the holes, of course, being left clear.

The oven proper was represented by some six layers of bricks that had survived on the north side of the kiln body.

There are two firing tunnels; the one to the west being earlier, and for reasons unknown, was found to be unsatisfactory being sealed off from the kiln by a blocking wall. This tunnel is contemporary with the earliest phase of the kiln. A second firing tunnel was then built at the eastern end of the kiln and this appears to have been successful. At the same time the main flue was deepened by trenching some 60cms deep along its length and a new brick floor laid. The stoke hole for this tunnel appears to have been well constructed with buttress walls at either side of the tunnel mouth and a decent non-slip floor consisting of bricks laid at an angle and a drainage channel. Both firing tunnels were brick floored.

A kiln of this type, especially as it appears to have been in use continuously over a long period, would need fairly regular repairs and this would seem to be the case as the present internal structure of the kiln obviously is of a

much later date than the rest.

We are grateful to Dr. R. W. Crocket for allowing us to dig on his property; to Mr. Peter Hoyle and Mr. B. Harley for information and to members of the Group for all their hard work.

Historical Notes on Garlands Farm and Kiln, West Bergholt

Ida McMaster

The records of the manor of West Bergholt are particularly detailed and, as may be expected, are the result of diligent management on the part of various well known local families; members of the Round family for example and others such as that great land owner the "Speaker of the Commons House of Parliament" for 1660, Sir Harbottle Grimston. Without doubt these lords of the manor all saw to it that their stewards kept regular records. Consequently considerable living background has been obtained to enrich the historical and general structural details of the kiln which were revealed during excavation.

The Tithe map (1841) of West Bergholt (1) shows two extant Brickworks; both situated close to St. Botolph's Brook and lying one on each side of the main Colchester-Sudbury road. They were owned by Thomas Daniel of the brewing family. Three other kilns were indicated by inference: a) Kiln Field - TL952282 lying west of the old church and hall; b) Kiln Field - TL 953295 adjoining Deacons Farm now known as Pond Farm; c) Tiles Field - TL 950288 north-east of Bagglands Wood, and near Brickhouse Farm as it was then called. The fact that many fields retain their original names and pass in groups from one owner to the next with the amazing constancy of normal farming practice, is the saving grace for researchers. In this way it is possible to identify a property or farm which has been renamed several times. It was clear from such a group of field names that Deacons Farm on the Tithe map was a more modern equivalent of Dickgoones Farm which appeared in the court roll of 1634 (2). Likewise the twentieth century house called Kinkhams adjoining Pond Farm (Deacons) must also be a corruption of the old farm name. Both Wynmarke field and Priors 5 acres are recorded as such as far back as 1612. On the Tithe map, Wymarke field is shown as the land adjoining present day Little Priors house. Great and Little Dobees tenement and land are no doubt Dover Cottage now. Similarly, the Scarlett family, in evidence during the 17th - 18th centuries most certainly implanted their name (which

persists to this day) on a farm.

A three acre meadow and tile kiln called Whipps (3) is the only specific record (1639) of such a structure needed for our purpose. It was faithfully recorded through two centuries but, inconveniently never again included the kiln! Tyalls, Tyalls hoppet; Tyalls fen and Tyalls meadow (4) another group is equally suggestive in 1649, but from successive descriptions appears to be the site of c) Tile Field above on the Tithe map, or at least, its immediate environs. None of these kilns tied in with our excavation site.

The most promising entry is a presentment in the Quarter Sessions Roll for Epiphany 1665 (5). Under West Bergholt appears"Samuel Bigesby for erecting a cottage there and for digging pits for brick earth and tile earth and not filling up or covering of those pits where the same were so digged whereby the cattle of the neighbouring inhabitants of the same parish who have right of commoning on West Bergholt common have been drowned or otherwise prejudiced!" Nathaniel Mascall was also in trouble for keeping an unlicensed ale house there and suffering tippling and for erecting a cottage without laying four acres of land to it. Subsequent evidence (6) shows that Nathaniel occupied a cottage used with Bourne Farm (see map above) which adjoins the site of our excavation. An interesting reflection for nearby owners of old cottages!

There had been two earlier complaints in the manor court against Samuel Bigesby. Both were encroachments for pit and earth digging, one in 1651 with Howard Sweetinge and the other in 1663 with one Garrad (7). Here it must be remembered that plague and civil war no doubt took their toll during the following decades for no more is entered against the Bigesby family for over half a century. The lord of the manor had greater problems to contend with and this is clearly reflected in the sub-standard entries made by the then incumbent in the parish registers.

As far back as 1609 the waste of the common had been at risk from other such trespassers. That year the manor steward and Homage (assembled tenants of the manor) decreed"all men that take furze off the heath and burn the same in the kilns from this day to pay 4d. a load to the next Court"(8). Again in 1621 four men were amerced for digging clay for brick and tile. A rider was added that "two oaks near their brick places were felled and carried away but by whom the Homage knew not" (9)

On the Tithe map Garlands farmhouse and its cottage are situated as today but lying completely isolated on a long strip of open heath land. Both were owned by a Thomas Drawbridge, the house with 3 roods 35 perches of land occupied by Benjamin Howard, and the cottage with 1 rood 2 perches occupied by Amy Osborne. There is nothing to indicate a kiln of course! However, the 1827 manor rental (10) is fortunately of assistance; it reads as follows:

Both the manor rolls (11) and Thomas Hurrell's will (12) (proved 1832) make it clear that Sarah Drawbridge was his sister and one of his beneficiaries. She and Mary Drawbridge made a deed of gift of the property to their kinsman Thomas Drawbridge (see above). So here is our kiln and the approximate date of its going out of use. The description of the property contains a significant and useful phrase "near the Brook gate." Such a gate is shown on the accompanying map as it is described on the 1801 perambulation of Colchester (13) ... "from Chitts Hill proceed along the road to Newbridge on which bridge is cut a cross. From thence go into the meadows on the right hand and proceed eastwards along the river bank to an ashen tree standing on Westfields by the side of the river where a footbridge lately was and which was formerly called Motts bridge. From this tree proceed across the river to a place where a brook falls into the river and then go along up the course of the same brook to a *Gate in a lane leading onto Bergholt heath*. Cross the lane and enter the fields following the course of the brook. Proceed along its bank leaving the brook on the left hand to the place where it crosses the road leading from Colchester to Bergholt at which place it is called Botolphs Brook, but more anciently Godulnes Brook. ..."

Other evidence, an appraisal of the common waste bounds of 1734 (14) places Brook Gate contiguous with a Mr. Sadler's land, thereby confirming the above position since Bourne Farm (described above and adjoining the excavation) was owned by the Sadler family (15) for two centuries, ownership terminating finally in 1877. One property only is recorded continuously in conjunction with the Brook Gate during the period 1736-1832; indeed the description is included in no other property from the early 17th century onwards. In these circumstances it was possible to pursue various entries relating to the Bigesby family whilst simultaneously tracing back over the Hurrell transactions. By the greatest good fortune the searches met in the middle and this would have been most unlikely had there been gaps in the sequence of the documents available.

Information concerning members of the three families connected with the kiln is listed below and the individuals can be identified on the pedigrees which follow.

Garlands Farm and Kiln

Family tree showing links by marriage of the owners and their associates.

1 Bigesbys of West Bergholt

2 Nutmans of West Bergholt

3 Hurrells of West Bergholt

Samuel Bigesby I and Katherine his wife had a daughter baptized 1659 and a son Samuel in 1664 being the year preceding the Quarter Sessions presentment for building the illegal cottage (16).

Samuel Bigesby II married in 1697, his wife's name unfortunately being omitted from the register. The baptisms, more accurately entered however, reveal it and Samuel and Elizabeth are shown having sons Isaac and Abraham baptized 1705 and 1706 respectively. There was also a son of Samuel Bigesby born in 1697 and "a child" of the same in 1703 who were not named, such omissions from the register are possibly due to the exigencies of that period which are apparent from other nameless block burial entries. The former is almost certainly the "Samuel Bigesby a child buried 1699" otherwise as eldest son one would expect to find him in possession of the following property.

Isaac Bigesby I married Rose. Three daughters were born to them between 1733 - 1736 and then a son Isaac in 1742. During that period, after a lapse of seventy years, the family again figures in the fines threatened by the manor court. This was in 1734 and once more for building a cottage and kiln without licence (17). They were ordered to pull it down before Ladyday. Two years later came the portentous entry "Isaac Bigesby on the Lords Grant to one cottage and brick kiln and half an acre of land lying upon Bergholt heath near the Brook Gate heretofore parcel of the waste of this manor 6d Quitrent Fine respited."(18)

When Isaac died eight years later the manor officials made three separate proclamations (19) for his heir to come forward as is the usual procedure. By that action they provided the first evidence of the legality of his property, something never before accorded the Bigesby family, even though they had lived within the parish all those years. A full rental (20) of the manor for 1716 gives all the freehold and copyhold tenants but no Bigesby appears on it neither is there a cottage-by the Brook Gate, nor are they listed as occupants. It seems likely that up to this point they had been squatters and as such ignored in the proper proceedings. Of course the cottage built by Samuel I may well have been forcibly demolished but all through these preceding years other people were also stealing waste on which to build. There is the possibility that Isaac and Rose were, in fact, granted the present Garlands Cottage although from the general evidence the principal house there seems the more likely, with the cottage construction coming later. The family tree shows that Isaac I and his brother were orphaned as infants; there is also record of a possible uncle of the same christian name within the village who perhaps raised them with his own children of about the same age and hence the need for a second cottage for Isaac and Rose.

Four years after Isaac's death his widow **Rose Bigesby** married **Benjamin Nutman** a widower. (21) Her six year old son **Isaac II** was that year admitted as heir to his father Isaac I to all the above property near the Brook Gate," and Benjamin Nutman is named as his guardian. (22) Rose and Benjamin were both forty years of age in 1748 at their marriage in East Donyland church, which appears to make Benjamin only sixteen when his eldest son was born to his first wife. Rose, an outstanding lady, married for the third time in 1756 (23) following which no more is heard of her fourteen year old son Isaac II who probably moved away with his mother. Benjamin Nutman, Brickmaker of West Bergholt, in his will of 1755 (24) bequeathed the Brickhouse at Bottle End, Stanway to his eldest son; to second son **George** he left his freehold **Brick house** in **West Bergholt** together with the kiln and sheads and all that belong to the Brickhouse. To third daughter Elizabeth went two freehold tenements in West Bergholt in the occupation of Joseph Coveny and Robert Crooks. (These are more likely to be Garlands Cottage). His wife to have "the buttre, 2 parlours, 2 closets, 1 tub of pork, 12 bushels of wheat and 8 rods of land." Small wonder that Rose was soon off to better things! After bequests to the others he directed that all the estate was to be let for two years (except George's house and one at Aldham for John his son by Rose), then they were to balance accounts and share out equally.

George Nutman married Mary Hurrell the year before his father's death. Sadly for George Mary died only five months after his father and soon after the birth of a daughter. It is not absolutely certain that George's house at West Bergholt with the kiln is the one described as near the Brook Gate. When he died he had only two surviving daughters from three wives and his will of 1803 makes no mention of a kiln (25). Nevertheless the Brook Gate kiln is clearly associated within his family circle. Probably he lived on one or other of the two Garlands establishments.

Thomas Hurrell I and Sarah his wife, the parents of Mary (above), appear in the parish soon after her death as might be expected with a small motherless grandchild. One could hazard a guess that they came to a business arrangement with their son-in-law for when Thomas died George Nutman was one of the executors, with Sarah the widow as the other. Sarah is admitted for life to her husband's house, yards and buildings etc. and on her death the younger son Nathaniel is to inherit. (26) When that happens in 1783 the manor court admits Nathaniel Hurrell to the cottage and kiln near the Brook Gate; he conveys the same property to his brother Thomas Hurrell in 1791. (27) Both George Nutman and Thomas Hurrell together committed the time honoured pit digging nuisance on the heath according to the 1797 manor roll. {28) One wonders how any heath survived at all to be shown on the Tithe map! Also whether either of the newer brickworks shown on the Tithe map to the east of Garlands Farm was commenced by one of the above families shortly after this time; possibly with help from James Howe (see below).

Thomas Hurrell II in his will proved 1815 (29) is still designated brickmaker of West Bergholt. His words

show clearly that two houses stood upon his property there. To son Thomas III he gives his copyhold house and tenement with the yards gardens orchards and other appurtenances thereto belonging; to daughters Sarah Drawbridge and Mary Coveny, "all his freehold house containing two tenements with the lower yard and other appurtenances situate and adjoining my own house where I now dwell and the which I have devised unto my son Thomas above"

Thomas Hurrell III yeoman of West Bergholt died in 1831. His will directs that his copyhold and freehold tenures are to be sold, the money derived to be shared equally between his two sisters Sarah Drawbridge and Mary Coveny. Friend James Howe, mentioned above, brickmaker of West Bergholt is an executor. (30) The sale transactions record that Thomas lived in one cottage until three years before his death. After that the cottage was divided into two tenements and occupied by his executor James Howe and a Thomas Fairclough. The other cottage was divided into three tenements occupied by Joseph Woodway, widow Deeks and Amos Tracy. The former being "the cottage near the Brook Gate with the kiln some years since pulled down". (31)

Sarah, with Mary Drawbridge spinster, (presumably a daughter), purchased both cottages and the land for £200; immediately passing it to Thomas Drawbridge of Newfoundland, gentleman, by a virtual deed of gift. This last piece of information brings these historical notes up to the Tithe map identification; they have spanned almost two hundred years from that dim period when in 1683 . . . "a poor maid Mary Bigesby was certified by the Parson and church wardens of West Bergholt as having been examined and found to have the disease called Kings Evil and that she had not at any time been touched by his sacred Majesty to the intent to be healed" (32)

References

Unless otherwise indicated all references are to documents in the Essex Record Office.

- D/CT 33
- D/DMa M 15 2.
- 3. ibid
- 4.
- 5. E.R.O. Calendar of Quarter Sessions Rolls Q/SR 403/16 (Epiphany Session 1665)
- D/DE1 T259 (Bourne Farm Deeds 1636 1877) 6.
- 7. D/DMa M7 and D/DMa M8
- 8. Op. cit. 2 above
- 9. Op. cit. 2 above
- 10. D/DMa M21
- 11. D/DMa M11
- 12. D/ABR 33/485
- 13. T/A 465/11214. Op. cit. 2 above
- 15. Op. cit. 6 above
- 16. Most references to baptisms, marriages and burials are from the Parish Records of West Bergholt held by the incumbent the Reverend C. K. Douglas.
- 17. Op. cit. 2 above
- 18. Op. cit. 2 above
- 19. Op. cit. 2 above
- 20. D/DMa M 19
- 21. D/ACL 1748
- 22. Op. cit. 2 above
- 23. Op. cit. 16 above
- 24. D/ABR 24/240
- 25. D/ABR 29/552
- 26. D/ABR 27/127
- 27. D/DMa M10
- 28. ibid
- 29. D/ABR 31/197
- 30. Op. cit. 12 above
- 31. Op. cit. 11 above
- 32. Op. cit. 16 above.

We were greatly assisted in this research by Mr. Paul Coverley of the Essex Record Office and his help is much appreciated.

1977 CROPMARKS

The following sites are those discovered by Ida McMaster and R. H. Farrands during 1977 and which have not been previously published in the Annual Bulletins of the Colchester Archaeological Group.

Ardleigh, Ex. Barking, Sfk.	*TM 033273 **TM 09835415	Possibly old Crouche Dyck; site of medieval boundary through Shaws Farm. One ring ditch.
6,	**TM 09925415 **TM 105535	Part of one ring ditch. 700 metres in length of straight ditched road on an alignment of 300/120 degrees. Continuation of Roman toad from Combretovium recorded in C.A.G. (1977) Vol 20 p.15, under Coddenham.
Baylham, Sfk. Bradfield, Ex.	**TM 10925265 *TM 130290	One ring ditch in addition to those recorded in C.A.G. (1975) Vol 18 map I, p.15. Ditched trackway with attached enclosures and a large pit. Site lies 300 metres west of large
Brantham, Sfk.	*TM 113332	circular enclosure recorded in C.A.G. (1976) Vol 19 p.22. Faint cropmark of double concentric ring ditch. Possibly was in flood plain of River Stour before embanked.
Bucklesham, Sfk.	**TM 26104107	Small ring ditch.
	**TM 25514212 **TM 23524182	One ring ditch. One ring ditch.
	**TM 23704188	One ring ditch.
	**TM 25554205 **TM 25464204	Part of circular ditched enclosure. Enclosure complex.
Coddenham, Sfk.	**TM 114526	Double or possibly triple ditches enclosing an area of at least 11 acres or some 4.5 hectares. The area contains the double ditched Roman fort recorded in C.A.G. (1977) Vol. 20 p.2-3, and which stands at the crossing of the River Gipping on the site of Combretovium.
Copdock, Sfk.	*TM 102387	Possible ploughed out ring ditch.
Fordham, Ex.	*TL 937273	Parallel ditches approach the River Colne at a point where the Roman road from Iron Latch Lane, Stanway should travel.
Foxhall, Sfk. Freston, Sfk.	**TM 240430 ***TM 168379	200 metres of ditched trackway running on an alignment of east and west. South eastern part of Neolithic interrupted ditch or causewayed enclosure. See Proceedings of
rieston, Sik.	· · · 1 W1 106379	Prehistoric Society, (1976) Vol 42 fig.15, p.181.
	*TM 171383	North east of the above site is the corner of a large field enclosure with corridors.
	***TM 16603763	Square ditched enclosure with 2 of its corners rounded. 42 metre sides. Possible entrance in one side. Site lies close outside to the west of the causewayed site.
	***TM 16433800	800 metres of ditched trackway on an alignment of N.N.E./S.S.W. S.W. end lies close west of causewayed enclosure.
	*TM 160389	A ploughed out trackway emerges from woodland and appears to be a continuation of the existing winding roadway.
	**TM 17303840 **TM 17423685	Double concentric ring ditches. Ditched trackways in the vicinity. Additional two ring ditches to the ring ditch recorded in C.A.G. (1975) Vol. 18, p.24.
Goldhanger, Ex.	*TL 894083	Enclosures and linear ditches between Cobbs Farm and Gardeners Farm.
	*TL 890098	East of Little London Farm. Large square enclosure with ring ditch inside. Other rings possible in geological features.
Great Bentley, Ex. Great Bromley, Ex.	*TM 113226 *TM 102247	One ring ditch south of The Grange. A penannular ring ditch of some 15 metres diameter with entrance on south side of 7.5 metres.
Great Bronney, Ex.	1111 1022+7	This feature and a possible long ovate lie close east of annexed enclosure recorded in C.A.G. (1976) Vol 19 p.22.
	*TM 082264	The land bordering the road on the north side from the Church to Newhouse Farm appears to
		bear the cropmarks of many pits. The area contains posthole hut circles and a large rectangular building defined by postholes also which may be medieval.
	**TM 07592705	Ditched rectangular enclosure with sides 30 x 50 metres and an internal ring ditch of 19 metres diameter.
Great Oakley, Ex.	*TM 181273	Faint ring ditches north west of Mardens Farm beside a stream.
Great Totham, Ex. Great Wigborough, Ex.	*TL 866110 *TL 95751445	One ring ditch in square enclosure. Class II Henge. Diameter 50 metres and mounded to 1 metre.
Hadleigh, Sfk.	**TM 02614324	Large ring ditch.
Hardratand Cffr	**TM 02624327	Large ring ditch. Both close to the River Brett and the town of Hadleigh.
Harkstead, Sfk.	*TM 189356 *TM 196363	Ovoid enclosure, perhaps part of the original farmstead there at Vale Farm. Corridor field enclosures, pits and possible pit alignment adjoin the ring ditch site recorded in C.A.G. (1975) Vol. 18 p.24.
Lamarsh, Ex.	**TL 89423608	Ring ditch bearing 020 degrees 400 feet from 200 foot ovate and adjoining small enclosure recorded in C.A.G. (1971) Vol. 14 map I, p.5.
Lawford, Ex.	**TM 090324	Linear cropmarks in field immediately to east of ring cluster and ditch complex recorded in C.A.G. (1977) Vol. 20, p.17 and C.B.A. Research Report No.12, p.14.
Levington, Sfk.	***TM 23014087	Large double concentric ring ditches. Track/ roadway to the west running north/south and coinciding with parish boundary between Nacton and Levington.
	**TM 23054082 **TM 22934069	Ring Ditch. Ring Ditch.
Little Horkesley, Ex.	*TL 954328	Wide spaced parallel ditches of possible cursus travelling east west on opposite bank to Wiston
Little Totham, Ex.	*TL 884085	ring ditches. See C.A.G. (1977) Vol.20, p.18. Faint enclosures. One small ring ditch.
Manningtree, Ex.	*TM 100316	Faint cropmarks of small fields.
Mistley, Ex.	**TM 126317	Three sides of polygonal shaped enclosure. Encompasses brow of small hill overlooking the Stour. Cropmark also appears on 1972 Potato Marketing Board photograph.
Nacton, Sfk. Raydon, Sfk.	*TM 220408 **TM 036394	Double ring ditch west of Amberfield. Ditched enclosures.
Ruyuon, Sik.	**TM 03433810	One ring ditch.
	**TM 03383815	One ring ditch.

Colchester Archaeological Group Bulletin Vol. 21 1978

Rivenhall, Ex.	**TM 055397 **TM 03703852 *TL 847164 *TL 845166	Ditched trackway and fields. One ring ditch. Small ring ditch. Another ring ditch south west of long barrow. See C.A.G. (1976) Vol. 19, p.22.
St. Osyth, Ex.	***TM 125167	500 metres straight length of ditched road with adjoining settlement and field complex. This alignment connects with another further stretch in next field to east shown on Potato Marketing Board photograph. This is a further section of straight ditched road evidence between Elmstead Market and St. Osyth. See C.A.G. (1977) Vol. 20, p.15 and p.19. for road cropmarks at Elmstead
	**TM 12351775	and Thorrington. A second ring ditch visible inside rectangular ditched enclosure with entrance. See C.A.G. (1975) Vol.18 p.27, map 16, site B.
Shotley, Sfk.	**TM 23223638	One ring ditch.
	**TM 23283650	One ring ditch.
	**TM 22883621	One ring ditch.
	**TM 22803638	One ring ditch.
Tattingstone, Sfk.	*TM 153379	Road/trackway leaving Holbrook Park on a bearing of 030/210 degrees for 500 metres. This
		straight double ditched section leads to cropmark complex as recorded in C.A.G. (1975) Vol. 18, map 7, p.18.
Thorrington, Ex.	**TM 08821957	
8,1,	**TM 08801950	
Trimley St. Martin, Sfk.	**TM 27103895	Adjacent to ditched enclosure recorded in C.A.G. (1977) Vol. 20. p.19, parts of two further
.,		enclosures with straight sides and rounded corners.
	**TM 25123929	Double concentric ring ditches.
Wenham Magna, Sfk.	**TM 07383942	
Wherstead, Sfk.	**TM 15254091	
,	**TM 14784130	One ring ditch.
Wivenhoe, Ex.	**TM 04302385	One ring ditch with small cross_in centre. Cross cropmark may be caused by tie beams of a medieval post windmill although ring ditch would appear to be that of a Bronze Age barrow. No recorded windmill in this position.
Wrabness, Ex.	*TM 167307	Complex of ditched enclosures including two ring ditches.
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	***TM 17503159	Ring ditch recorded in C.A.G. (1976) Vol. 19 p.23, would appear to have an entrance.
	**TM 19723042	One ring ditch.
	**TM 19653048	Ditched trackway on an alignment of NE/SW for 250 metres.
	1141 17055040	Diterior dackway on an augminist of NL/5W 101 250 modes.

^{*} Site photographed by Ida McMaster

Request from Mrs. McMaster for fliers in the future, please report any observations or photographs on the following archaeological features:

Reference site of a c.1650 Brick and Tile kiln at West Bergholt, TL 963268; see Report in this Bulletin. A long continuous straight hedgeline and deep ditch passes this site in a north/south direction from TL 96302650 until it is lost in West Bergholt village to the north. To the south it appears to be in alignment with the Triple Dyke from Colchester. If extended to the north past the village, it travels straight to the west of the Pitchbury Ramparts.

Similarly another obvious continuous hedge and old track line starts at TL 98502700 at Braiswick and passing east of Woodhouse Farm, Great Horkesley, in a north west direction reaches the east side of the Pitchbury Ramparts. The latter hedgeline may be medieval - to enclose the St. Johns Abbey property of Almoril land (Armoury Farm) but there is always the possibility that the boundary ran along an ancient dyke. Yet a third continuous hedgeline runs from TM 00402780 at High Woods, Colchester, where there are earthworks, and travels north eastwards for 1.5 kilometres. Ardleigh is beyond.

A Living Link with the Distant Past

D. M. Chesterfield

From the evidence of pollen analysis Small-leaved Lime (Tilia Cordata) flourished during the Atlantic period being widespread and sub-dominant to Oak (see O. Rackham "Trees and Woods in the English Landscape" and C.A.G. 1971 Vol 14 p.48).

Lime favours a fertile soil so that woodland with a rich lime tree content tended to be grubbed out and brought into cultivation during early settlement.

Except on rare occasions it no longer reproduces from seed and it is unlikely to have been planted on farmland, the wood being of little use except as fuel.

Welshwood Park, remnant of a once extensive Kingswood Forest, contains much lime (it is due for early

^{**} Site photographed by R. H. Farrands

^{***} Site photographed both by Ida McMaster and R. H. Farrands.

development). There are also small amounts of lime in Churnwood, Ardleigh and Birchwood, Dedham. Small-leaved Lime has recently been recorded in these parishes surviving, in what are presumably ancient hedges, in the form of extensive coppice. These are "relic" hedges from woodland, following uneven lines and species rich. In Ardleigh they occur at TM 035269, 034273, 029274, 025292, 025293, 026292 and 028292 denoting a "ghost" of the former Kingswood Forest. In Dedham parish they occur at TM 062311, 064310, 063319, 056322 and 050324 and at Langham at TM 026304 denoting the extent of Dedham Birchwood

Oliver Rackham in a report to the Suffolk Naturalists Trust described the Small leaved Lime coppice in Groton Wood and stated "it is a living link with the prehistoric forest." By the same token owners of ancient hedges, especially those containing Small-leaved Lime, should be encouraged to preserve them as they are no less an artifact of man than is a medieval pot.

Book Reviews

Ardleigh in 1796: Its farms, families and local government, by F. H. Erith. Published early 1978 by Hugh Tempest Radford about 100 pages with three illustrations and a map - £5.00

The Author, who has won a well-deserved Fellowship of the Society of Antiquaries for his work on the prehistory of his own lands at Ardleigh (which he farms with great competence and understanding), has for some years now brought to bear his powers of acute observation and knowledge of local farming on to the strange chance that a conscientious parson of Ardleigh in the war-threatened England of 1796, decided to make a census in great detail of all his parishioners in the Autumn of that year, and the still more unusual chance of survival of these records.

Of course, Mr. Erith has sought widely indeed for supporting information, scouring the Essex Record Office and the Parish Records. The result is a fascinating account in microscopic detail of one generation of a then remote Essex village at the end of the 18th century.

For a specialist in 18th century local history, or for one whose family had roots in Ardleigh two centuries ago, I can imagine no more fascinating account; indeed, I myself, could not put it down unfinished, but for the non-specialist who finds such detail rather heavy going, I wonder whether £5 is not a high price to pay.

L. S. Harley

Review from 'The Antiquaries Journal' 1977 Vol. LVII part 1. p. 100/1 Reprinted by permission of Society of Antiquaries of London.

Salt: The Study of an Ancient Industry. Edited by K. W. de Brisay and K. A. Evans. Pp. 94-51 illus. Colchester: Colchester Archaeological Group, 1975. -£4.

In September 1974 a Salt Weekend was held at the University of Essex. The inspiring force behind this conference was Mrs. K. de Brisay, and F. H. Thompson was chairman of the meeting. The volume under review is the outcome of the weekend's discussions, and all who are associated with it are to be congratulated.

The volume consists of twenty-five short papers which naturally are mostly concerned with Britain, but there are ten which range through the continents of Europe, Africa, Asia and America. This conscious effort to include as wide a coverage as possible is worth while in terms of bibliography alone. Salt sources, salt-making, the discovery of salt-making sites, and their archaeological examination, are all considered here in various forms of reports or commentaries. One of the interesting points to emerge from this volume is the high proportion of amateur archaeologists represented; the archaeology of salt-making sites tends to involve `loners', people who carry on field-work in spare moments or free days, and who may not have much contact with other workers in the subject. As the editors say, one of the reasons for the conference was to encourage contact and communication. From the conference photograph which appears on the title-page, it would seem that the conference succeeded in this regard.

Of the papers published here, that by Mrs. de Brisay herself on the Red Hills of Essex is an excellent example, combining a survey of literature, field-work, and excavation, the whole well illustrated and presented in an orderly manner. There are other useful surveys, from Dorset, Hampshire and Sussex, Kent, Lincoln, Cumbria, and East Anglia, and there is an attempt to relate some of this archaeological evidence to the well-documented ethnographic records from Africa. The index is full, and the bibliography contains almost 400 items. The only subject omitted was perhaps salt-licks, and their attraction for animals including humans, but this was marginal to the study as an industry. Although this conference and its proceedings are clearly not the whole story of salt-making, the stimulus they will give to students will doubtless lead on to a greater understanding of salt and its role in ancient societies.

J. M. COLES.

Excavations

Excavations at the Red Hill at Tollesbury will begin after Easter - details from the Secretary. Excavations at the Kiln at West Bergholt will continue - details from Mr. P. R. Holbert.

Subscriptions

These are now due 15th September 1978 and the Hon. Treasurer will appreciate prompt payment.

Hon. Secretary	Mrs. K. de Brisay	Hon. Treasurer	Mrs. A. Hampton
	Corner Cottage,		Oxley House,
	Layer de le Haye,		Tolleshunt Darcy,
	Colchester C02 OLE.		TN 815339
	TN274		

Winter Meetings 1977/78

In the Lecture Room, Colchester Castle, at 7.30 p.m.

1977 October	10 th 17 th	Annual General Meeting. J. H. Williams, M.A., Northampton Development Corporation: Origins and Growth of Medieval Northampton.
	24^{th}	J. May, M.A., F.S.A., University of Nottingham: Prehistoric Lincolnshire.
	31 st	T. Tatton-Brown, Canterbury Archaeological Trust: Recent Excavations in the Canterbury District.
November	7 th	H. L. Sheldon, B.Sc., F.S.A., F.R.S.A., Southwark Archaeological Unit: Recent Excavations.
	14 th	H. F. Cleere, F.S.A., Council for British Archaeology: The Roman Iron Industry.
	21 st	H. R. Hurst, M.A., F.S.A.: Excavations at Carthage.
	28^{th}	J. J. Wymer, M.A., F.S.A., F.G.S., Research Associate, University of Chicago:
		Mammoth Hunting In Ipswich.
December	5 th	Miss Jennifer Price, University of Cardiff: The Trade in Roman Glass.
1978	4h	
January	16 th	Group Excavations.
	23 rd	J. H. C. Sunnucks: Land Tenure
	30^{th}	J. Pickering, A.F.C., F.S.A., Committee for Archaeological Photography for East Anglia and
	th	Lincolnshire: Aerial Archaeology.
February	6^{th}	Dr. J. P. Wild, M.A., F.S.A., University of Manchester: Roman Textiles and the East Anglian Connection.
	13 th	
		C. Saunders, B.A., Verulamium Museum: Verulamium and St. Albans.
	20 th	Dr. D. D. A. Simpson, M.A., F.S.A., University of Leicester: The Skendlebury Long Barrow.
	27^{th}	Miss Christina Colyer, B.A., Lincoln Archaeological Trust: Recent Archaeological Work in Lincoln.
March	6^{th}	
Maich	13 th	A. J. Clark, F.S.A., Ancient Monuments Research Laboratory: Science in Archaeology.
	13	F. H. Thompson, M.C., M.A., Assistant Secretary, Society of Antiquaries: Roman Amphitheatres.
	20^{th}	D. Miles, Oxford Archaeological Unit: Recent Work in the Upper Thames Valley.