
[image:][image: C:\Users\Lucy.Chapman\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Groundwork Logo 2016 wht on Grn Tab.jpg]

	
[image:][image:]
ARCHAEOLOGICAL EXCAVATIONS AT LOW WORSALL

North Yorkshire, 2016

[image: IMGP2027]

[image: IMGP2066][image: LW16_13]	

ARCHAEOLOGICAL EXCAVATIONS AT LOW WORSALL

NORTH YORKSHIRE

2016

D Errickson & R Daniels

TA/02/16

OASIS ID: 1-284128

© Tees Archaeology 2017

Tees Archaeology, Sir William Gray House, Clarence Road, Hartlepool, TS24 8BT
Tel 01429 523455
E-mail: teesarchaeology@hartlepool.gov.uk

www.teesarchaeology.com

www.riverteesrediscovered.org

Contents	
List of Tables
List of Charts
List of Figures
Acknowledgements
Introduction
Excavation Description
	Trench A
	Trench B
	Trial Pit 1
	Trial Pit 2
	Trial Pit 3
Trial Pit 4
Trial Pit 5
Trial Pit 6
Trial Pit 7
Trial Pit 8
General Discussion
Figures

List of Tables
Table 1: Finds from Trench A
Table 2: Finds from Trench B
Table 3: Finds from Test Pit 1
Table 4: Finds from Test Pit 2
Table 5: Finds from Test Pit 3
Table 6: Finds from Test Pit 4
Table 7: Finds from Test Pit 5
Table 8: Finds from Test Pit 6
Table 9: Finds from Test Pit 7
Table 10: Finds from Test Pit 8
Table 11: West Row Pottery by Period
Table 12: East Row Pottery by Period
Table 13: Southern Extent of Village, Pottery by Period
List of Charts
Chart 1: Pie chart of Pottery from Trench A
Chart 2: Pie chart of Pottery from Trench B
Chart 3: Pie chart of Pottery from Test Pit 1
Chart 4: Pie chart of Pottery from Test Pit 2
Chart 5: Pie chart of Pottery from Test Pit 3
Chart 6: Pie chart of Pottery from Test Pit 4
Chart 7: Pie chart of Pottery from Test Pit 5
Chart 8: Pie chart of Pottery from Test Pit 6
Chart 9: Pie chart of Pottery from Test Pit 8
List of Figures
Cover: Volunteers viewing Trench B; Decorated stone from Trench A; Test Pit 8
Fig 1 1856 Ordnance Survey map of Low Worsall
Fig 2 Location of Trenches and Test Pits
Fig 3 Plan of Trench A
Fig 4 Photograph of Trench A looking North
Fig 5 Photograph Green Glazed Medieval Pottery, 14th century, Trench A
Fig 6 Plan of Trench B
Fig 7 Trench B East facing Section
Fig 8 Photograph of Trench B looking North
Fig 9 Photograph of unglazed Tees Valley Ware A, 12th – 13th Century, Trench B
Fig 10 Photograph of Test Pit 1
Fig 11 Photograph of Test Pit 2
Fig 12 Photograph of Test Pit 3
Fig 13 Photograph of Test Pit 4
Fig 14 Photograph of Test Pit 5
Fig 15 Photograph of Test Pit 6
Fig 16 Photograph of Test Pit 7
Fig 17 Photograph of Test Pit 8
Fig 18 Photograph of Stone Spindle Whorl, Test Pit 8
Fig 19 Photograph of Roman Pottery, Test Pit 8
Fig 20 Photograph of Worked Flint, Test Pit 8

Acknowledgements
Tees Archaeology would like to thank the residents of Low Worsall for taking part so enthusiastically in the project and in particular Kay Rush for her fantastic hospitality (and baking!). The project could not have taken place without the great help of Vivian Targett and the co-operation of Jill Bainbridge, Owen Evans, Diane Eaton, Mike and Mary Tompkinson, Pat Mason, Cheryl and Peter Whitehead.
The volunteers included both people from the village and those from further afield. Without them the project could not have happened so thanks to the following for persevering in sometime muddy conditions. Cameron Aldridge, Jane Alderson, Stuart Beane, Pam Beddow, Geoff Bell, David Blakey, Tony Bonner, Steve Crown, Ashley Dunning, Gordon Ford, Mick Garratt, Arthur Hoggett, Stephen Hutchinson, Jackie Kent, Leslie Lawrence, Ray Longster, Barbara and Tony Metcalfe, Jenny Parker, Alex Rickinson, Helen Rickinson, John Rush, Chris and Rachael Scaife, Ethan Selby, Andrew Sigsworth, Alan Simkins, Cameron Stewart, Steve Targett, Jill and Mike Toogood, Lauren Walker, Lorraine Watkinson, Denise and Ian Weighell-Newton,
The excavation descriptions and illustrations were produced by David Errickson and Robin Daniels wrote the discussions and commented on the finds.
Introduction
The excavations at Low Worsall were funded by the Heritage Lottery through the River Tees Rediscovered Project. Tees Archaeology worked with local people and volunteers to investigate the location, size and history of the medieval village of Low Worsall and whether there was any indication of earlier activity in the area.
Low Worsall, North Yorkshire (NZ 393 099) is sited on the south bank of the River Tees, although the river is barely visible or accessible from the present village. The Domesday Book of 1086 AD records two settlements called ‘Wercesel’. The name comes from an Old English personal name ‘Wyrc’ and the last part refers to the location on a corner (halh) of land in a loop of the River Tees. This name continues as High and Low Worsall; however the settlements are in a different location and have a different shape to those of the Domesday Book.
High Worsall
High Worsall was more important in the medieval period, although it is now deserted with only a single farm left at the site. High Worsall was largely abandoned by the middle of the 15th century probably as a result of the plagues, poor harvests and Scottish raids that typified the previous century.
Low Worsall
Low Worsall is the highest tidal village on the River Tees and was built after the Norman Conquest. It was laid out south to north running down to the river with one row of properties on the west side of the green (which still survive) and a possible east row (now vanished) somewhere in the vicinity of the present green.
The main type of medieval building would have been a long-house with a living area at one end and a byre for animals at the other, separated by a passage running across the house. By the end of the 17th century most of the medieval timber buildings had been replaced by those built from locally made brick and roofed with either thatch or pan-tiles. The village was a small farming community until the arrival of the Peirse family in the mid 18th century.

The Port of Peirseburgh
In 1732 the brothers, Richard and Thomas Peirse built a stone quay and warehouses at to the east of the original village and this became known as Peirsburgh and is shown as ‘Low Town’ on later maps (Fig 1). Lead, copper ore, grain and other material was brought to Peirsburgh from the Pennine dales and shipped downstream to Stockton or Newport for transferring to larger vessels for sea transport. This was cheaper than taking them by the poor roads of the time.
A thriving community developed at this small port with houses, a school and an assembly room. Customs officers were based at the Maltkiln Inn (now Peirseburgh Grange). In 1762 a bridge was built at Stockton and roads were improved and this led to a decline in trade at Peirseburgh. By 1779 Thomas Peirse was bankrupt and the buildings were sold off, however the quay continued to be used to ship lead until 1818.
Purpose and Methodology of the Project
The aim of the project was to increase our knowledge and understanding of the medieval village. In addition, there is evidence of Prehistoric and Romano-British activity in the area and further indications of this were found.
The investigation comprised the excavation of two trenches on the village green and eight trial pits in various gardens around the village (Fig 2).
All finds have been catalogued on a spreadsheet and this has been placed in the archive for the project. Tees Archaeology at Sir William Gray House, Clarence Road, Hartlepool, holds the finds and the archive. The site code for the archive is LW16.
Excavation Descriptions
The excavations took place over five days from 13th April to 17th April 2016. Two trenches and eight test pits were excavated and the work was directed by Robin Daniels and supervised by Jenny Parker, Peter Rowe and Rachel Grahame with 45 volunteers providing 122 days of work. The test pits each measured approximately 1m x 1m and were excavated using a methodology developed by Cambridge University, Access to Archaeology project for their ‘Currently Occupied Rural Settlement’ Project http://www.access.arch.cam.ac.uk/reports/cors/cors-method. This operates on the basis of removing 100mm spits of soil and giving these spits context numbers. The trenches were also recorded using the methodology developed by Cambridge University Access to Archaeology scheme. The excavations were carried out in cool and quite wet conditions and their locations are shown in Figure 2.
Numbers in round brackets are context numbers of layers or fills, numbers in square brackets are cut features such as ditches or postholes. All excavation descriptions start from the bottom (earliest) and work upwards.
Trench A (Figs 2 – 5 and cover)
Trench A was located on Low Worsall’s village green, aligned from north to south and measured c.6m long by 1.5m wide. Tree root disturbance was present at the top of the trench.
Excavation Description
Phase 1
A sondage 1.4m x 0.7m was excavated in the north-east corner of the trench and this revealed the earliest features excavated. These comprised a small orange clay ridge (109) which may have been the base for a timber building (see also trench B), a dark brown silty soil (110) had developed against this. This layer was cut by a circular feature that may have been a posthole or a small pit and contained a mid-grey silt (111). This was not excavated. These features were sealed by dark orange/brown firm silty clay (112) which lay across the whole of the trench.
Phase 2
The Structure
Above context (112) at the southern end of the trench was an E-W aligned wall [103]. This wall was made up of river cobbles and included cut sandstone blocks (including a decorated cross stone). The wall had partially collapsed to either side and contained a loose mid brown silt in its interstices (106).
The wall appears to define a structure with its interior to the south. Part of the interior was excavated and comprised a silty mid brown clay with small stone inclusions (104). Next to this was a silty mid-brown clay (107) which may have been a compacted floor surface. Within the structure a firm orange clay band (108) ran parallel to the wall and its purpose is not known. When the building went out of use a friable mid brown silty soil (105) accumulated within the interior. This was overlain by a slightly more clayey soil (101).
To the north of the Structure
The silt clay layer (112) was overlain by a dark orange/brown silty clay (102), and this underlay a dark brown soil (100) which covered the whole of the trench.
Finds (Fig 5; Table 1)
The majority of the finds came from the topmost layer (100). Material from both the 17th and 19th centuries was found. Layer (103) lay outside the structure and while containing predominantly medieval pottery it did contain some later material which suggests some disturbance, underlined by the presence of a Bronze Age flint blade.
Medieval pottery sherds were recovered from stone wall [106] and layer (101), together with coal, animal bone and a nail. This material suggests that the building was medieval in date. The presence of coal is worth noting, as this is relatively common occurrence on sites in the area, but must have been brought in, probably from the developing coalfields in County Durham.

	Table 1: Finds from Trench A

	Context
	Glass
	Bone (animal)
	CBM
	Pottery
	Metal Objects
	Misc

	U/S
	
	1
	
	
	
	

	100
	2 clear glass
1 thick green bottle glass
1 clear blue glass
	4, one with butchery marks
	28
	1 TVWA, C12/13
3 TVWB C13/14
2 green glazed orange, C13/14
2 green glazed reduced, C14
1 stoneware C17/18
4 earthenware C18/19
2 stoneware, C19
2 white slipped earthenware, C19
1 black glazed earthenware, C19
28 transfer cream wares, C19
1 moulded cream ware, C19
1 clay pipe stem
1 cream ware with blue glaze, C20
1 porcelain, C20
	2 Fe nails
1 Fe bolthead; 1 Fe strapping; 2 Fe strips
1 Fe unknown
2 Cu Alloy buttons
1 Cu Alloy disc
	2 cinder
1 coal

	101
	
	14 (1 burnt)
4 animal teeth (cow & sheep)
	
	3 TVWA, C12/13
3 TVWB, C13/14
1 orange with green glaze, C14
	1 Fe nail
	 1 cinder
1 coal

	102
	1 blue glass
	11 sheep cow, chicken
3 teeth
	5
	4 cream ware, C19
1 Reduced green glaze, C14/15
2 orange with fine green glaze, C14/15
1 earthenware with black glaze, c18
5 orange with light green glaze, C13/14
10 TVWB, C 13/14
7 TVWA, C12/13
	
	4 slag
2 flints
1 flint blade, BA
1 fossil
2 coal

	102 N of sondage
	
	16 sheep & cow
	
	1 TVWA, C12/13
1 TVWA green glaze, C13
2 reduced green glaze, handle & base, C14
	1 Fe nail
	

	106
	
	1 unidentified fragment
	
	1 TVWA, C12/13
	
	1 slag

The finds from layer (102) in the sondage are mainly medieval and indicate that again we are dealing with a medieval structure.
The pre-dominant pottery type is Tees Valley Ware which has a distribution loosely bounded by Durham to the north, Catterick to the south and the coast to the east. There is no doubt about the origin of this ware in the sub-region but as yet no kiln sites have been identified to suggest where it was made.
Analysis of the dating of the pottery demonstrates that activity on the site probably started in the late 12th century, increased in the 13th and 14th centuries but had declined by the 15th and there was then hardly any activity until probably the late 18th century.
[image:]
Chart 1: Pie chart of Pottery from Trench A
Discussion
Evidence of two structures was found in this trench. A clay bank and a later rubble stone wall. These are likely to have been the foundation for light, timber, walling, probably as part of a cruck built building.
The pottery evidence suggests that the clay bank may date from the late 12th century or early 13th century date, while the later one probably dates from the 13th/14th century.
It is clear from the pottery sequence that use of the second building finished in the 14th century and while there is limited evidence for 15th century activity the general feel is that there was a hiatus in activity until the late 18th century.
Trench B (Figs 2, 6 - 9)
Trench B was aligned N-S and located towards the north part of the village green.
Excavation Description
Structure
At the southern end of the trench there was an orange/brown compacted gravel layer (202) which comprised a mix of rounded and angular pebbles (≤ 30mm). This respected a band of orange clay (203) which ran from east to west across the trench and measured 0.3m wide at its narrowest. This band of clay almost certainly marked the wall line of a structure against which the cobbled surface (202) had been laid.

North of Structure
To the immediate north of the structure an early narrow drainage gully [205] had been replaced by a much wider ditch [206] which ran parallel to the structure and across the full width of the trench. The ditch was c.1.1m wide and was filled by dark brown silty clay (204) which contained thirty five medieval pottery sherds.
To the north of these drainage features was a gravel surface (201) with a matrix of orange/brown silty clay. There was a scattering of twenty five medieval potsherds across this surface.
The whole site was covered in dark brown humic silt (200) which contained 19th and 20th century pottery as well as medieval material.
Finds (fig 9)
The finds from this trench are almost wholly pottery and mainly date to the medieval period. The predominance of the earlier Tees Valley A ware, with its gritty buff fabric and lack of glaze points to activity on this part of the site being focused on the late 12th and first half of the 13th centuries. The quantity of material of this period compared to later material suggests that this was the time of most intense activity.
As with trench A, activity seems to be petering out by the end of the 14th century and is barely visible in later periods.
Discussion
The evidence from this trench suggests a timber structure with a clay base to the walls. Lightly cobbled surfaces inside and out and a drainage ditch to the outside of the structure. The latter was probably re-cut, starting as a relatively narrow feature (205) and then being widened significantly.
The early date of activity at the site is particularly interesting whilst its decay is very marked and almost abrupt.

	Table 2: Finds from Trench B

	Context
	Glass
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	U/S - 200
	
	
	
	3 TVWA, C12/13
1 TVWB, C13/14
	
	

	200
	2 green bottle
	2 (1 burnt)
	16 brick
 4 pantile
	3 clay pipe stems, C19
4 cream ware, C19
6 earthenware with black glaze, C19
24 TVWA, C12/13
20 TVWB, C13/14
3 reduced green glaze, C14/15
1 reduced fine green glaze, C14/15
1 orange yellow/green glaze with applied decoration , C13
	1 Fe sheet
1 Fe rod
1 Fe unknown
1 lead sheet

	1 slag
6 coal

	201
	
	1 burnt
	1 tile
1 brick
	18 TVWA, C12/13
7 TVWB, C13/14
	3 Fe nails
	

	202
	
	7
	
	1 TVWA,C12/13
	
	

	204
	
	10
1 tooth
	
	4 TVWB,C13/14
31 TVWA, C12/13 (all one pot?)
	
	1 shell

[image:]
Chart 2: Pie chart of Pottery from Trench B

Test Pit 1 (Figs 2 & 10)
Test pit 1 was located in the north-east part of Low Worsall, west of the village green.
Excavation Description
At the bottom of the pit was a clay soil, context (06), which is slightly higher in the southeast corner of the test pit. Overlying this was a light brown sandy soil (05) with a dark brown soil (04) on top of it. Context (04) contained two sherds of green glazed medieval pottery and animal bones with evidence of butchery.
Context (03) was a dark brown soil with small/medium stone inclusions. This layer contained one sherd of medieval pottery and two post-medieval sherds. Overlying this was a dark brown soil (02) with small stone and coal inclusions. Context (02) contained medieval pottery and a mix of modern ceramics. The topmost layer (01) was the turf line.
Finds
	Table 3: Finds from Test Pit 1

	Context
	Depth
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	
	2
	
	1 Fe nail
	1 plastic
3 coal

	02
	10-20cm
	6 teeth
3 bone
	5
	1 TVWB, C13/14
1 reduced green glaze, C14/15
	1 Fe nail
2 metal studs
	8 cinder
20 coal

	03
	20-30cm
	8 bone
2 teeth
	
	1 partially reduced green glaze, C14/15
2 earthenware, internal clear glaze, external dark slip, C17/18
	I Fe horse bit
	 6 coal

	04
	30-40cm
	12 bone (evidence of butchery)
 tusk
	
	1 reduced green glaze, C14/15
1 orange with green glaze, C13/14
	
	

	05
	40-50cm
	1 tooth
	
	
	1 Fe nail
	

The presence of nails and coal probably indicates that this was in the vicinity of a building and there is again a predominance of medieval pottery. In this case the date range is tighter and seems to be more focused on the late 13th and 14th centuries.
[image:]
Chart 3: Pie chart of Pottery from Test Pit 1
Discussion
It is probable that a medieval building was in the vicinity of this trial pit, while the presence of a reasonable amount of bone, coal and ironwork would confirm that this is an area of activity, the medieval pottery suggests a 14th century focus for this.
Test Pit 2 (Figs 2 & 11)
Test pit 2 was located in the back garden at East View, Low Worsall.
Excavation Description
The bottom of the pit contained an orange sandy soil (08) with brown flecks. Directly above this was a mid brown sandy soil with orange flecks (07). This was below a light orange soil (05) containing several fragments of medieval pottery. A posthole [06] cut through (05) in the south east corner of the pit. This posthole was 43mm deep and contained a dark brown soil and pieces of wood.
Overlying (05) was (04) - an orange/brown soil with clay flecks and small stone inclusions. Above context (04) was a mid brown soil (03) with small stone and coal inclusions. This lay below (02) a mid/dark brown soil with small stone and shale inclusions. This layer includes many 19th and 20th century finds with one late medieval pottery sherd. The topmost layer (01) was the turf line and contained many modern finds.

Finds
	Table 4: Finds from Test Pit 2

	Context
	Depth
	Glass
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	
	1
	5
	2 orange with fine glaze, C 14/15
2 stoneware, C20
1 cream ware, C19
	large curved Fe strip
2 Fe nails
2 aluminium can

	Plastic
Slag
1 cinder
3 coal

	02
	10-20cm
	1 clear
1 blue
1 green
	3
	7
	3 cream ware, C19
1 earthenware with white slip and glaze, C19
1 orange with green glaze, C 13/14
1 TVWB, C 13/14
	Fe nail
	 5 cinder

	03
	20-30cm
	1 green bottle
	
	2
	1 cream ware, C19
3 orange with pale green glaze, C15
	Fe nail
	 1 flint
1 coal

	04
	30-40cm
	
	4
	5
	1 orange fabric with pale green glaze, C 14
1 orange fabric with dark green glaze, C15
1 orange fabric with brown glaze, C18
1 orange fabric, spot of glaze, C18
	 1 lead
	[bookmark: _GoBack]1 coal

	05
	40-50cm
	
	
	4
	2 orange fabric, pale green, C14/15
1 TVWB, C13/14
1 orange fabric, purple glaze, C13/14
	
	

	06
	50-60cm
	
	
	
	
	
	 3 coal

	07
	60- 70cm
	
	
	
	
	
	3 stones discarded

Context (05) is wholly medieval while (03) and (04) shows some later contamination. The presence of coal in a probable medieval context (06) was again noted as was the small piece of lead found in (04). Lead in small quantities is a relatively frequent find on medieval sites in the area.
[image:]
Chart 4: Pie chart of Pottery from Test Pit 2
There is an absence of the earlier Tees Valley Ware and the date ranges point to a concentration of activity in the 14th century. While there is some continuation into the 15th century there is a complete absence of 16th and 17th century pottery.
Discussion
This test pit was sited towards the rear of what would have been a medieval property and it is possible that this might account for the absence of the late 12th century Tees Valley Ware A. Nevertheless the property was clearly occupied between the 13th and 15th centuries with a hiatus until the 18th century.
Test Pit 3 (Fig 2 & 12)
Test pit 3 was located east of the main village green at Pinfold, Low Worsall. This area was intended for penning stray animals and was latterly used as an orchard.
Excavation Description
The bottom of the pit comprised light brown/beige clay sand with small/medium stone inclusions and charcoal flecks (04). The layer contained a variety of finds including glass, shells, iron nails, ceramic building material and pottery. Above this was a layer of dark brown/black soil (03). This had been disturbed by tree roots and the layer included small stones and charcoal flecks. Finds recovered from this context were largely modern in date with only one sherd of late medieval pottery (Table 5).
Overlying (03) was another dark brown/black soil with small stone inclusions (02). The pottery from (02) all dated to the 19th century and later. Additional finds included clay pipe, glass and charcoal. Modern pottery fragments and glass were recovered from the topsoil (01).
The Finds
The single sherd of medieval pottery from this location suggests that there was little medieval activity in this area.

	Table 5: Finds from Test Pit 3

	Context
	Depth
	Glass
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	1 white
1 green
	1 chicken
	2
	2 cream ware with transfer, C19
	Fe nail
	plastic bottle top

	02
	10-20cm
	2 green
1 white
	
	8 brick
1 tile
	1 piece of clay pipe
1 cream ware with applied banding, C20
5 cream ware with transfers, C19
1 cream ware, C19
	
	plastic tube
4 coal

	03
	20-30cm
	2 white
1 green
	2
	10 brick
1 tile
	4 cream ware, C19
4 cream ware with transfers, C19
2 earthenware with white slip and clear glaze, C19
2 earthenware with white slip and clear glaze internally and clear glaze externally, C19
1 plant pot, C20
1 cream ware with black glaze, C18
1 stoneware, C18/19
1 TVWB, C13/14
1 cream ware with light blue glaze, C20
	
	 4 coal

	04
	30-40cm
	3 white
	1
	10 brick
2 tile
	1 porcelain, C19
1 earthenware with black glaze, C18/19
4 cream ware, C19
1 plant pot, C20
	3 Fe nails corroded together
1 Cu alloy button
	1 shell
1 cinder
1 coal

[image:]
Chart 5: Pie chart of Pottery from Test Pit 3
Discussion
This trial pit was sited to try to define the eastern edge of the medieval settlement and the finds are consistent with this lying outside the main settlement area. The pre-dominance of later material reflects its position immediately adjacent to a 19th century walled garden.
Test Pit 4 (Figs 2 & 13)
Test pit 4 was located at the back of Pondell, Low Worsall.
Excavation Description
At the base of the pit was a mid brown/orange clay soil (05). This layer included sand and coal flecks with small stones and medieval pottery. Context (04) was a clay soil with stony inclusions. Modern, medieval and Roman pottery was recovered from this layer together with animal bone, coal and pieces of iron.
Contexts (02) and (03) were archaeologically the same. They comprised a clay soil with charcoal flecks. Medium/large stones were located throughout and an abundance of modern pottery, ceramic building material, animal bone, charcoal and modern plastic waste. A total of four medieval sherds were also recovered from these contexts.
Finally (01), the turf layer, overlay context (02).
The Finds (Table 6)
The range of finds from the site is similar to those seen elsewhere, although the presence of Roman pottery was not expected.
The quantity of medieval pottery demonstrated activity during the medieval period. Probably originating in the 12th century and continuing into the 14th century but it seems to have declined considerably thereafter. The presence of 18th century material almost certainly represents the construction of the present building which probably dates to the mid 18th century.

	Table 6: Finds from Test Pit 4

	Context
	Depth
	Glass
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	
	
	
	
	5 Fe nails
1 Fe square object
	

	02-03A
	10-30cm
	1 blue
	3
(2 burnt)
	8 brick
1 tile
	1 TVWA, C12/13
1 TVWB, C13/14
1 reduced with green glaze, C14
	
	9 slag
7 cinder
18 coal

	02-03B
	10-30cm
	3 white
5 blue
	4
	6
	1 clay pipe stem
1 glazed tile, C20
1 stoneware, C17
10 cream ware, C19
3 cream ware with transfer, C19/20
1 cream ware with blue bands, C20
4 earthenware with white slip and clear glaze, C19
	
	2 plastic rod
2 coal
1 cinder
1 slate

	04
	30-40cm
	
	1
	1
	3 cream ware, C19
3 TVWB, C13/14
1 TVWA, C12/13
4 white sandy, C12/13
1 dark grey, Roman
1 orange, C13
	1 Fe nail
1 Fe corroded object
	 6 cinder
2 coal

	05
	40-50cm
	
	
	
	1 white sandy, C12/13
 6 TVWB, C13/14
13 TVWA, C12/13
	1 Fe nail
	 2 coal

[image:]
Chart 6: Pie chart of Pottery from Test Pit 4

Discussion
This test pit was designed to investigate whether this part of the settlement saw activity in the medieval period and whether it could throw some light on the structure of the medieval village. The results were a little surprising and this was clearly the site of a medieval property. This is discussed further at the end of the report as is the Roman pottery. The pattern of medieval occupation declining from the 14th century is a familiar one.
Test Pit 5 (Figs 2 & 14)
Test pit 5 was located at 10 Tofts Close, Low Worsall. This is thought to be towards the southern limits of the medieval settlement.
Excavation Description
At the lowest excavated depth a grey/black soil contained a small percentage of orange/brown clay and some small stones (07). Six sherds of glazed medieval pottery were recovered. The clay within this context (mainly located at the south of the test pit) was above a grey/black soil. As a result, the overlying context (06) is a mix of mid brown/grey soil with larger areas of orange/brown clay and limestone inclusions.
Context (05) consisted of a mid brown/grey soil with small to medium stone inclusions. Finds from the layer included flint fragments, pottery sherds, and animal bone. Above this layer was a mid brown/grey homogenous soil with a small percentage of small stone inclusions (04). This layer also had an abundance of animal bone, pottery, glass, ceramic building material, and charcoal. A layer of mid brown/grey homogenous garden soil (03) overlay (04). The objects recovered from this layer included medieval and post-medieval pottery sherds, animal bone fragments, and ceramic building material.
Overlying (03) was mid brown/grey garden soil (02) which contained small amounts of clay and stones. The finds mainly comprised modern glass, ceramic building fragments and waste; such as wire and foil. A dark grey/black garden soil (01) overlay (02) and contained a single sherd of Roman pottery.
The Finds (Table 7)
There is a significant reduction in the amount of pottery compared to TP4 and this would suggest that the pit is on the periphery of the village. The date range is however consistent with the medieval pottery found across the village and serves to reinforce the pattern. Activity is focused on the 13th and 14th centuries with some continuation into the 15th but nothing representing the latter part of the 15th century or the intervening period up to the 18th century.
A small coin was recovered from the spoil heap of this pit by a metal detectorist. Unfortunately this is fairly illegible and has yet to be positively identified although it may be Roman.
Discussion
This test pit was part of a group (Test Pits 7 and 8) intended to identify the southern edge of the village and the results would seem to indicate that this is at the periphery of the medieval settlement.
	

Table 7: Finds from Test Pit 5

	Context
	Depth
	Glass
	Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	
	1
1 tooth
	8 brick
3 tile
	1 gray ware with impressed design, Roman
	Fe Nail
Fe Horse stirrup & associated fragments
Fe Wire
	Plastic string,

	02
	10-20cm
	1 blue
	2
	6 brick
	
	Fe Wire
Al Foil
	Plastic
6 cinder
1 coal

	03
	20-30cm
	
	4
1 tarsal (cow)
	8 brick
	1 reduced green glaze, C14
1 earthenware with clear glaze, C18/19
	
	 5 cinder
1 coal

	04
	30-40cm
	2 white
	2 (1 burnt)
	5 brick
	1 reduced green glazed, C 14
1 cream ware, C 19
	
	 6 cinder
1 flint
2 coal

	05
	40-50cm
	
	4 1 tooth
	1
	1 TVWB, C13/14
	 2 pieces of lead
	2 cinder
1 flint
1 coal

	06
	50-60cm
	
	
	
	
	
	

	07
	60-70cm
	
	5
	2
	1 TVWB, C13/14
2 TVWB with green glaze, C14
2 reduced green glaze, C14/15
1 orange with fine green glaze, C 15
	 1 Cu alloy
	1 cinder
2 coal

[image:]
Chart 7: Pie chart of Pottery from Test Pit 5
Test Pit 6 (Figs 2 & 15)
Test pit 6 was located at the north end of Low Worsall, in the back garden of Paddock House.
Excavation Description
The base of the pit contained dark brown soil with some stony inclusions and contained one sherd of medieval pottery (07). Above this layer was a dark brown soil with clay flecks and stone inclusions which also contained medieval pottery (06).
Context (05) overlay (06) and comprised dark brown soil with inclusions of clay and charcoal flecks and contained eight medieval pottery sherds. Overlying (05) was dark brown soil (04) from which seven medieval pottery sherds were recovered.
A dark brown soil (03), overlay (04) and was overlain in turn by (02) a similar dark brown soil, but with a small amount of clay and a few small stone inclusions. The dark brown topsoil (01) overlay (02).
Finds (Table 8)
The site only yielded medieval pottery and brick fragments. The location had been heavily landscaped and disturbed and it is probable that the later layers have been removed. Nevertheless there is a good sequence of medieval pottery, although with an almost inverted stratigraphy.
	Table 8: Finds from Test Pit 6

	Context
	Depth
	Glass
	Bone
	CBM
	Pottery
	Misc

	01
	0-10cm
	
	
	
	
	

	02
	10-20cm
	
	1 tooth
	3 brick
	
	

	03
	20-30cm
	
	
	5 brick
	
	

	04
	30-40cm
	
	1
	
	3 TVWA, C12/13
3 TVWB, C13/14
1 reduced green glaze, C14/15
	

	05
	40-50cm
	
	1
	
	1TVWA, C12/13
1 TVWB, C13/14
	1 flint

	06
	50-60cm
	1
	1
	7 brick
	3 TVWA, C12/13
2 TVWB, C13/14
1 orange with clear yellow glaze, C 14/15
2 orange with fine green glaze, C14/15
	

	07
	60-70cm
	
	
	
	1 TVWB, C13/14
	

While the results suggest disturbance of the site the date range of the pottery is consistent with other sites and as an assemblage is still usable. This provides confirmation that there is medieval activity on the site in the late 12th century and suggests a peak in activity in the 13th/14th centuries again tailing away in the 15th century, although given the level of disturbance there must be care in making suggestions about the later history of the site.
[image:]
Chart 8: Pie chart of Pottery from Test Pit 6
Discussion
This test pit suggests a disturbed site but has nevertheless confirmed medieval activity from the 12th century, probably peaking in the 14th century.
Test Pit 7 (Figs 2 & 16)
Test pit 7 was located at the south end of Low Worsall, in the back garden of 11 Tofts Close.
Excavation Description
At the base of the test pit was an orange/brown homogenous soil (08). Above this was a similar homogenous orange/brown soil with a small percentage of stones (07). Contexts (07) and (08) were quite damp possibly suggesting close proximity to the local water table.
Overlying these layers was a layer of orange/brown soil containing flecks of charcoal and a small percentage of stones (06). Context (05) overlay (06) and consisted of an orange/brown soil with small stony inclusions. Above this was an orange/brown soil with clay flecks (04).
Contexts (03) and (02) were very similar orange/ brown sandy soils. At the top of the pit was a layer of mid brown loamy soil (01).

The Finds (Table 9)
	Table 9: Finds from Test Pit 7

	Context
	Depth
	Pottery

	05
	40-50cm
	2 TVWB, C13/14

There was a notable absence of finds from this site with only two sherds of the later Tees Valley ware being found. This indicates a lack of settlement activity in this location.
Discussion
Test Pit 7 was designed to test the boundaries of the medieval settlement and the general paucity of finds of any type suggests that this is beyond the main areas of medieval activity.
Test Pit 8 (Figs 2 & 17)
Test pit 8 was located in the back garden of 3 Agricola Cottages.
Excavation Description
Context (06) was a dark brown soil that appeared to be slightly below the water table. A fragment of Roman pottery and one Bronze Age scraper were recovered from this context. Above this was a dark brown soil with a range of small to large stones (05). Overlying (05) was dark brown soil (04) that contained a range of small to large stones and the finds comprised one possible Roman pottery sherd, animal bone fragments, a stone sphere (possible weight?) and a spindle whorl.
Context (03) was a dark brown soil which contained a shard of glass and two fragments of ceramic building material. The overlying dark brown soil, (02), also included stones, but contained medieval pottery sherds, glass shards, a marble and several pieces of ceramic building material.
The turf layer (01) contained two sherds of medieval pottery and a mixture of ceramic building waste.

The Finds (Table 10)
This test pit threw up a surprising range of finds in the Bronze Age scraper, two pieces of Roman pottery, a spindle whorl, a stone sphere, a lead weight and two pieces of medieval pottery.
	Table 10: Finds from Test Pit 8

	Context
	Depth
	Glass
	 Bone
	CBM
	Pottery
	Metal Objects
	Misc

	01
	0-10cm
	1 bottle neck
	1
	7 brick
	1 orange fabric fine green glaze, C14/15
1 grey ware, Roman
	
	

	02
	10-20cm
	3
1 marble
	1
	5 brick
	1 orange fabric with yellow glaze, C14
	1 Fe corroded fragment
	 2 coal

	03
	20-30cm
	1
	
	2 brick
	
	
	Metal fragment

	04
	30-40cm
	
	2
	
	1 earthenware, modern?
	
	 1 stone sphere
1 stone spindle whorl

	05
	40-50cm
	
	8
	
	
	
	

	06
	50-60cm
	
	
	
	1 gray ware with burnished black finish to interior & exterior, Roman
	
	 1 flint scraper, BA
1 coal

	Misc
	U/S
	
	
	
	
	 1 lead weight?
	

[image:]
Chart 9: Pie chart of Pottery from Test Pit 8
The general lack of medieval pottery indicates that this is beyond the main area of medieval activity. There is however a strong possibility that the spindle whorl, lead weight and sphere are all of Roman date, they are certainly not paralleled in finds from elsewhere in the village and the absence of other evidence of medieval activity makes this a strong possibility.
Discussion
Test Pit 8 is clearly beyond the area of medieval activity and there was insufficient medieval pottery to draw any wider conclusions, however the Romano-British activity is of significance and will be discussed further below.
General Discussion
The project was successful in providing opportunities and training for local people and volunteers to become involved in archaeological fieldwork. It also set out to ask some specific questions about the medieval village. These questions related to the layout and extent of the village, changes over time and evidence of earlier activity in the area.

Layout and Extent of the Medieval Village
West Row
Test pits (TP) 1, 2 and 6 were designed to confirm that the properties on the western side of the village originated in the medieval period. All of these pits yielded medieval pottery confirming that they were occupied at that time. There was however significantly more pottery in TP6 than the others.
	Table 11: West Row Pottery by Period

	Test Pit
	12/13th C Pottery
	13/14th C Pottery
	14/15th C Pottery
	17/18th C Pottery
	18/19th C Pottery
	20th C Pottery

	Test Pit 1
No Sherds
	0
	28%
2
	43%
3
	29%
2
	0
	0

	Test Pit 2
No Sherds
	0
	18%
4
	37%
8
	0
	36%
8
	9%
2

	Test Pit 6
No Sherds
	37%
7
	42%
8
	21%
4
	0
	0
	0

TP6 provided a high proportion of earlier pottery and suggests that this row of properties were established in the 12th century. The predominance of pottery of the 13th to 15th centuries is very noticeable and indicates the period of most intense activity in the properties. Equally noticeable is the complete lack of material from the later 15th century to the 17th century, suggesting a hiatus in activity at this time.
TP1 saw a renewal of activity in the 17th century and TP2 in the 18th century while it seems probable that the property represented by TP6 was not re-occupied until the construction of the current building in the later 20th century. The patchy renewal of activity in the post-medieval period suggests that its heyday was in the 13th and 14th centuries.
East Row
There is no current East Row to match the West Row at Low Worsall and one of the aims of the project was to see if there had ever been an eastern row. This was investigated in three areas, Trenches A and B and TP3. Trenches A and B were sited on distinct earthworks on the village green to test if these represented buildings and properties and if so to what period they dated. TP3 was sited well to the east of these to see if it lay beyond or on any East Row.
	Table 12: East Row Pottery by Period

	Test Pit
	12/13th C Pottery
	13/14th C Pottery
	14/15th C Pottery
	17/18th C Pottery
	18/19th C Pottery
	20th C Pottery

	Trench A
No Sherds
	15%
14
	27%
24
	7%
6
	1%
1
	49%
44
	1%
1

	Trench B
No Sherds
	64%
77
	28%
33
	3%
4
	0
	5%
6
	0

	Test Pit 3
No Sherds
	0
	3%
1
	0
	0
	91%
29
	6%
2

The period distribution of the pottery is especially marked in trenches A and B, both clearly defined medieval buildings and in both case occupation commenced in the 12th century. The timespan of Trench B is particularly interesting suggesting that the majority of features encountered dated to the 12/13th centuries, the balance between the 12/13th and 13/14th in Trench A is more even and this may be a result of the earlier period not being fully explored in this trench.
The structures in these trenches; the related earthworks and the amount of pottery recovered suggest that this was the East Row of the settlement. That it was established at the same time as the surviving West Row but that it declined quickly towards the end of the 14th century.
The abandonment of the East Row may have been part of a process of consolidation as properties were abandoned around the village. This suggests that people preferred to live on West Row rather than East Row and took the opportunity to move into abandoned farmsteads there.
TP3 had very little evidence of medieval activity with most of the material dating from the 18th century onwards and this suggests it lay beyond the medieval settlement.
Southern Extent of the Medieval Village
The northern extent of the village is clearly bounded by the River Tees, although in this location there are steep river cliffs and it would not have approached the river very closely.
	Table 13: Southern Extent of Village, Pottery by Period

	Test Pit
	Roman
	12/13th C Pottery
	13/14th C Pottery
	14/15th C Pottery
	17/18th C Pottery
	18/19th C Pottery
	20th C Pottery

	Test Pit 4
	2%
1
	36%
20
	20%
11
	2%
1
	2%
1
	36%
20
	2%
1

	Test Pit 5
	8%
1
	0
	33%
4
	42%
5
	0
	17%
2
	0

	Test Pit 7
	0
	0
	100%
2
	0
	0
	0
	0

	Test Pit 8
	40%
2
	0
	20%
1
	20%
1
	20%
1
	0
	0

The southern limit of the medieval village could have had number of locations and TPs 4, 5, 7 and 8 were intended to examine this. In this instance the percentages of different types of pottery do not gave the correct impression and the actual numbers of sherds has been included as well.
Using these figures Test Pit 4 clearly encountered medieval occupation and is on the site of a property probably established in the 12th century. This may well have been part of the original East Row, particularly as the date profile of the pottery is very similar to Trenches A & B with a notable fall off in the 14th century. It is however possible that there was a southern row to the settlement closing it off to the south, it would however need further work to confirm this.
The fall off in quantity of pottery from Test Pit 4 to 5 is very marked, however TP5 has much the same amount of medieval pottery as TP2 which was definitely within a medieval property. It may well be that medieval properties continued this far south. In contrast TP7 and had very little material at all and is clearly in medieval fields.
Romano-British Activity
In total four sherds of Romano-British pottery were found. There is no great surprise in finding material of this period, however it lies within a discrete area defined by Test Pits 4, 5 and 8 and did not occur in the excavations further north. In addition Test Pit 5 yielded a lead weight and a small coin which may be Roman in date. While the evidence is not conclusive it is sufficient to suggest the possibility of a settlement of this period in the area.
Conclusion
The work at Low Worsall has established the former presence of an East Row in the medieval village and has provided some indication of the southern extent of the village, although its precise location is still uncertain.
The pottery recovered has indicated a possible area of Romano-British settlement and has thrown some light on the changing fortunes of the village. It demonstrates that the properties were established by the 12th century and equally attests to the main period of prosperity of the village being in the period between c.1200 and 1400 AD with an apparently sharp decline thereafter.

[image:]

 Fig 1: Ordnance Survey Map of 1856

 Fig 2 Location of Trenches and Test Pits
[image: Trench A]Fig 3 Plan of Trench A
[image: LW16_21]

Fig 4 Photograph of Trench A looking North
[image: Trench_A_102_Pot_4]
[image: Trench B]Fig 5 Photograph Green Glazed Medieval Pottery, 14th century, Trench A

Fig 6 Plan of Trench B

[image: Trench B Section]
Fig 7 Trench B East facing Section
[image: LW16_29]
Fig 8 Photograph of Trench B looking North

[image: Trench_B_204_Pot_2]
Fig 9 Photograph of unglazed Tees Valley Ware A, 12th – 13th Century, Trench B
[image: IMGP2012]
Fig 10 Photograph of Test Pit 1

[image: IMGP2024]
Fig 11 Photograph of Test Pit 2

[image: IMGP2009]
Fig 12 Photograph of Test Pit 3

[image: IMGP2032]
 Fig 13 Photograph of Test Pit 4

[image: IMGP2036]
Fig 14 Photograph of Test Pit 5

[image: IMGP2035]
Fig 15 Photograph of Test Pit 6
[image: IMGP2062]

Fig 16 Photograph of Test Pit 7

[image: IMGP2064]
Fig 17 Photograph of Test Pit 8
[image: TP8_04_Whorl_1]
Fig 18 Photograph of Stone Spindle Whorl, Test Pit 8

[image: TP8_06_BBW_1]
Fig 19 Photograph of Roman Pottery, Test Pit 8

[image: TP8_06_Flint_2]
Fig 20 Photograph of Worked Flint, Test Pit 8

39

image3.jpeg
X
S
R
S
S

S
CHANGING PLACES
CHANGING LIVES

image4.jpeg

image5.jpg
Funding raised by {é m
eritage

The National Lottery loftery fund

and awarded by the Heritage Lottery Fund LOTTERY FUNDED

image6.jpeg

image7.jpeg

image8.jpeg

image9.png
o TrenchA

1% c12/13

\ 15%

C13/14

1% 7%

image10.png
C14/15 C18/19
3% 5%

TrenchB

C12/13
64%

image11.png
Test Pit 1

C14/15
43%

image12.png
Test Pit 2

C14/15
37%

image13.png
c20 TestPit 3

6%\

image14.png
Test Pit 4

C20 Roman
2% 2%

C13/14
20%

c17/18
2%

C14/15
2%

image15.png
Test Pit 5

Roman
8%

C14/15
42%

image16.png
Test Pit 6

image17.png
Test Pit 8

c13/14
20%

image18.emf

image19.emf

TP 7

TP 8

TP 5

TP 6

TP 2

TP 1

TP 3

TP 4

A

B

±
This map is based upon Ordnance Survey
material with the permission of Ordnance
Survey on behalf of the Controller of Her

Majesty’s Stationary Office Crown Copyright.
Unauthorised reproduction infringes Crown
copyright and may lead to prosecution or

civil proceedings.
100023390 E2016x

Excavations at Low Worsall

TRENCH

TRENCH

0m 25m 50m

image20.png
Trench

image21.jpeg

image22.jpeg

image23.png
Trench

image24.png
Trench B
E. Facing Section

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image2.jpg
— RiverTees
Rediscovere:

