

1

33

Archaeological test pitting in Snape, Suffolk,

2016

Catherine Ranson

2

3

Archaeological test pitting in Snape, Suffolk, 2016

Catherine Ranson

Access Cambridge Archaeology
McDonald Institute for Archaeological Research

University of Cambridge
Downing Street

Cambridge
CB2 3ER

01223 761518

access@arch.cam.ac.uk

http://www.access.arch.cam.ac.uk/

(Front cover image: Snape Village Sign and SNA/16/3. Both copyright ACA)

mailto:access@arch.cam.ac.uk
http://www.access.arch.cam.ac.uk/

4

5

Contents

1 SUMMARY .. 7

2 INTRODUCTION .. 8

2.1 TOUCHING THE TIDE PROJECT ... 8
2.2 ACCESS CAMBRIDGE ARCHAEOLOGY .. 8
2.3 TEST-PIT EXCAVATION AND RURAL SETTLEMENT STUDIES .. 8

3 AIMS, OBJECTIVES AND DESIRED OUTCOMES ... 10

3.1 AIMS .. 10
3.2 OBJECTIVES: .. 10
3.3 OUTCOMES: ... 10

4 EXCAVATION METHODOLOGY .. 11

4.1 EXCAVATION STRATEGY ... 11
4.2 EXCAVATION METHODS ... 11
4.3 ON-SITE ARCHAEOLOGICAL SUPERVISION ... 12
4.4 ON-SITE FINDS IDENTIFICATION AND RETENTION .. 12
4.5 TRENCH AND TEST PIT CLOSING AND BACKFILLING ... 12
4.6 RECORDING ... 12
4.7 FINDS PROCESSING AND RECORDING ... 13

4.7.1 Finds appropriate for recording, analysis, reporting, retention and curation ..13

4.7.2 Finds appropriate for disposal after recording and reporting13

4.7.3 Legal ownership of finds ...13

4.7.4 Curation of Archaeological Finds ..14

5 LOCATION, GEOLOGY AND TOPOGRAPHY ... 15

5.1 LOCATION ... 15
5.2 GEOLOGY AND TOPOGRAPHY .. 17

6 ARCHAEOLOGICAL AND HISTORICAL BACKGROUND .. 18

7 RESULTS OF THE TEST PITTING IN SNAPE ... 22

8 DISCUSSION .. 38

8.1 PUBLIC ENGAGEMENT ... 39

9 CONCLUSION .. 40

10 ACKNOWLEDGMENTS ... 40

11 REFERENCES: .. 41

12 APPENDICES ... 43

12.1 POTTERY REPORT ï PAUL BLINKHORN ... 43
12.2 OTHER FINDS ï CATALOGUED BY THE CAMBRIDGE ARCHAEOLOGICAL UNIT (CAU) 48
12.3 MAPS & PHOTOGRAPHS... 51

List of Figures

Figure 1: Map of England with a close up insert of East Anglia, and the village of Snape
highlighted in red ..15
Figure 2: The extent of Snape Parish (OS Map 1:40,000 copyright Edina Digimap)16
Figure 3: 1880ôs map of Snape parish (OS map 1:15,000 copyright Edina Digimap)..........20
Figure 4: Location map of the Snape 2016 test pits (NB test pits are not to scale). Map
copyright Edina Digimap ..22

6

Figure 5: Location map of SNA/16/1 ...
Figure 6: Location map of SNA/16/2 ...
Figure 7: Location map of SNA/16/3 ...
Figure 8: Location map of SNA/16/4 ...
Figure 9: Location map of SNA/16/5 ...
Figure 10: Location map of SNA/16/6..
Figure 11: Location map of SNA/16/7..
Figure 12: Location map of SNA/16/8..
Figure 13: Location map of SNA/6/9 ...
Figure 14: Location map of SNA/16/10 ..
Figure 15: Location map of SNA/16/11 ..
Figure 16: Location map of SNA/16/12 ..
Figure 17: Location map of SNA/16/13 ..
Figure 18: Location map of SNA/16/4..
Figure 19: Location map of SNA/16/15 ..
Figure 20: The presence of Burnt Stone from the Snape 2016 test pits (Map copyright
Edina Digimap) ..51
Figure 21: The presence of worked flint from the Snape 2016 test pits (Map copyright Edina
Digimap) ..52
Figure 22: The distribution of Roman pottery from the Snape 2016 test pits (Map copyright
Edina Digimap) ..53
Figure 23: The distribution of High Medieval pottery from the Snape 2016 test pits (Map
copyright Edina Digimap) ...54
Figure 24: The distribution of Late Medieval pottery from the Snape 2016 test pits (Map
copyright Edina Digimap) ...55
Figure 25: The distribution of Post Medieval pottery from the Snape 2016 test pits (Map
copyright Edina Digimap) ...56
Figure 26: The distribution of Victorian pottery from the Snape 2016 test pits (Map copyright
Edina Digimap) ..57

List of Tables

Table 1: The pottery excavated from SNA/16/1 ..23
Table 2: The pottery excavated from SNA/16/2 ..24
Table 3: The pottery excavated from SNA/16/3 ..25
Table 4: The pottery excavated from SNA/16/4 ..26
Table 5: The pottery excavated from SNA/16/5 ..27
Table 6: The pottery excavated from SNA/16/6 ..28
Table 7: The pottery excavated from SNA/16/7 ..29
Table 8: The pottery excavated from SNA/16/8 ..30
Table 9: The pottery excavated from SNA/16/9 ..31
Table 10: The pottery excavated from SNA/16/12 ..34
Table 11: The pottery excavated from SNA/16/13 ..35
Table 12: The pottery excavated from SNA/16/12 ..36
Table 13: The pottery excavated from SNA/16/15 ..37
Table 14: The non-pottery finds excavated from the Snape test pits50

7

1 Summary

Over the weekend of the 7th-8th May 2016 a community test pitting excavation was
undertaken in the village of Snape in Suffolk, where 43 local residents and volunteers
excavated 15 test pits in properties through the village. The dig was funded by the Heritage
Lottery Fund as part of the Touching the Tide programme and was supervised by staff from
the Cambridge Archaeological Unit (CAU) and Access Cambridge Archaeology (ACA), both
part of the University of Cambridge.

The results from the test pitting yielded a mix of finds, with a small number of later
prehistoric flints mainly recorded from the pits in the south and west of the parish along the
river valleys. There was limited Roman activity identified, with only one test pit yielding
Roman pottery that was again sited in the south of the village along the bank of the River
Alde. No material of Anglo Saxon date was recovered despite the location of a number of
test pits sited close to both where Anglo Saxon occupation and a cemetery have been
identified. Evidence for high medieval occupation was prevalent through the majority of the
test pits in the village and the excavations also suggested new areas of previously unknown
occupation for this time. Snape was affected by the Black Death and a decline in the
amount of later medieval pottery was found through the excavations, after which the village
still remained small until the 19th century and later with the arrival of industries and the
railway drawing people to the area.

The community excavations were also successful in engaging nearly 50 local people more
in the heritage and history of their local area with over 80% of the volunteers rating the
experience as excellent and all saying they would recommend the activity to others.

8

2 Introduction

A two day archaeological test pitting project was undertaken in the village of Snape in east
Suffolk over the weekend of the 7th ï 8th May 2016. A total of 15 test pits were excavated
through the parish by just over 40 local residents and volunteers. The test pitting was
organised, funded and run by Touching the Tide (TtT) in conjunction with Access
Cambridge Archaeology (ACA) who are based in the Department of Archaeology at the
University of Cambridge.

2.1 Touching the Tide Project

Touching the Tide (TtT) is a Landscape Partnership Scheme for the Suffolk coastline,
covering the area between Covehithe and Felixstowe. It aims to conserve and celebrate the
heritage of the coast and to increase understanding of coastal change. TtT is a £900,000
partnership between a wide range of statutory, voluntary, and community organisations and
is funded by the Heritage Lottery Fund.

Full details of all TtTôs work are on the website at www.touchingthetide.org.uk The Scheme
is hosted by the Suffolk Coast & Heaths Area of Outstanding Natural Beauty (AONB) and
Suffolk County Council.

Touching the Tide started delivery in spring 2013 and ends in July 2016.

2.2 Access Cambridge Archaeology

Access Cambridge Archaeology (ACA) (http://www.arch.cam.ac.uk/aca/) is an
archaeological outreach organisation based in the McDonald Institute for Archaeological
Research in the University of Cambridge which aims to enhance economic, social and
personal well-being through active engagement with archaeology. It specialises in providing
opportunities for members of the public to take part in purposeful, research-orientated
archaeological investigations including excavation. Educational events and courses range
in length from a few hours to a week or more, and involve members of the public of all
ages.

Thousands of members of the public have taken part in scores of programmes run by ACA,
including teenagers involved in Higher Education Field Academy (HEFA) test pit excavation
programmes intended since 2005 to build academic skills, confidence and aspirations.
More widely, ACA has involved thousands of members of the public of all ages and
backgrounds, including those with special needs, in a wide range of archaeological
activities including field-walking, excavation, analysis and reporting. These have included
projects funded by the Heritage Lottery Fund and events in 2011-12 as part of the Cultural
Olympiad for the 2012 London Olympic Games.

2.3 Test-pit Excavation and Rural Settlement Studies

Rural settlement has long been a crucial area of research for medieval archaeology
(Gerrard 2003; Lewis et al 1997), notably since the pioneering work of W. G. Hoskins,
Maurice Beresford and John Hurst in the 1940s and 1950s (Hoskins 1955; Beresford 1957;

http://www.touchingthetide.org.uk/
http://www.arch.cam.ac.uk/aca/

9

Beresford & Hurst 1971), but until recently attention was focused largely on the minority of
medieval settlements which are today deserted or extensively shrunken. Currently occupied
rural settlements (CORS), overlain by domestic housing and related buildings of living
secular communities ï the villages, hamlets and small towns of today ï were generally
largely disregarded as targets for research-driven excavation. Very few regions have seen
any systematic research-driven primary investigation aimed at CORS, and most of that
which has taken place has not involved excavation, including those of a survey based
nature (Roberts 1987; Roberts and Wrathmell 2000; Roberts and Wrathmell 2003).
However, recent attempts to redress this bias in favour of the majority of medieval rural
settlements which are still inhabited have opened up new areas for debate which are
beginning to call into question established theories about the development of rural
settlement in the historic period (Aston & Gerrard 1999). However, despite these recent
advances, the number of CORS to have seen methodical research-orientated investigation
including excavation remains very small. In order to begin to resolve this problem, Access
Cambridge Archaeology, working with members of the public including school pupils, has
carried out test pit excavations in more than 30 CORS, most in eastern England. This will
help allow the evidence upon which knowledge and understanding of the origins and
development of the medieval rural settlement pattern of eastern England is based, to be
more representative of the entire range of medieval settlements, not just on the minority of
sites which are currently deserted (Lewis 2005, 2006; 2007a; 2007b, 2008, 2009, 2011,
2012, 203 & 2014).

10

3 Aims, objectives and desired outcomes

3.1 Aims

The desired aims of the TtT test pitting in Snape are as follows:

¶ To engage with the local communities in Snape, widening the participation of people
in the heritage of the Suffolk Coast and increasing understanding of how the area has
changed over time.

¶ To allow local community participants to develop a wide range of practical and
analytical archaeological skills.

¶ To increase knowledge, understanding and appreciation of the setting and origins of
Snape and its environs

¶ To help to place Snape in the context of the overall historical development of East
Anglia

¶ To inform future interpretation of the area.

3.2 Objectives:

The desired objectives of the TtT test pitting in Snape are as follows:

¶ To investigate the archaeology of Snape through test-pitting in properties in the
village.

¶ To provide the opportunity for a minimum of 30 volunteers to learn new practical and
analytical archaeological skills

¶ To support and engage with members of local communities through involvement with
the project

3.3 Outcomes:

The desired outcomes of the TtT test pitting in Snape are as follows:

¶ A minimum of 30 people with new archaeological skills.

¶ A minimum of 60 people with an enhanced understanding and awareness of the
history of Snape and its place within the story of East Anglia

¶ An engaged and informed local population

11

4 Excavation Methodology

4.1 Excavation strategy

The test pit excavation strategy used at Snape involved members of the residents of Snape

as well as local volunteers excavating 1m
2
 test pits, with assistance from ACA. This method

of sampling currently occupied rural settlements (CORS) was developed during the
Shapwick Project in Somerset in the 1990s (Gerrard & Aston 2010), employed effectively
by the Whittlewood Project in Northamptonshire and Buckinghamshire in the early 2000s
(Jones and Page 2007) and has been used extensively by ACA in their Higher Education
Field Academy (HEFA) programme and in community excavations within in East Anglia
since 2005 (Lewis 2005, 2006, 2007a, 2007b, 2008, 2009, 2011, 2012, 2013 and 2014).
These projects have shown that carrying out very small excavations within CORS (in
gardens, playgrounds, driveways, greens etc.) can produce archaeological data which,
although largely unstratified, can be mapped to reveal meaningful patterns which allowed
the development of more robust hypotheses regarding the spatial development of the
settlement in question. The more sites that can be excavated, the more refined, and
therefore more reliable, the resulting picture is.

Test pits were sited wherever members of the public in Snape could offer sites for
excavation.

4.2 Excavation methods

Digging of the test pits took place over two days. The number of participants at each test pit
varied, averaging at about between one and six volunteers for each site (including both
adults and children). Each team was provided with a standard pro-forma recording booklet
into which all excavation data were entered. Excavation proceeded according to the
following methodology:

¶ Test pits were 1m2. Turf, if present, was removed in squares by hand. Each test pit was
excavated in a series of 10cm spits or contexts, to a maximum depth of 1.2m.

¶ All spoil was screened for finds using sieves with a standard 10mm mesh, with the
exception of any heavy clay soils which were hand-searched.

¶ All artefacts from test pits were retained in the first instance. Excavators were instructed
to err on the side of caution by retaining everything they thought might even possibly be
of interest.

¶ Cut features, if encountered are excavated stratigraphically in the normal way.

¶ Masonry walls, if encountered, are carefully cleaned, planned and left in situ.

¶ In the unlikely event of in situ human remains being encountered, these are recorded
and left in situ. The preservation state of human bone is recorded, so as to inform any
future excavation.

¶ Recording was undertaken by members of the public using a pro-forma recording
system. This comprises a 16-page pro-forma Test Pit Record booklet which has been
developed by ACA for use with members of the public with no previous archaeological
experience.

¶ The horizontal surface of each context/spit was photographed and drawn at 1:10 scale
before excavation, and the colour recorded with reference to a standardised colour
chart, included in an instruction handbook issued separately to all participants. The
bottom surface of the test pit was also photographed. Sections were also photographed
if possible.

¶ All four sections were drawn at 1:10 scale with the depth of natural (if reached) clearly
indicated on pre-drawn grids on page 13 of the Test Pit Record booklet.

12

¶ Other observations and notes were included on the context record sheet for each
context or on continuation sheets at the back of the Test Pit Record booklet.

¶ A register was kept by each test pit excavation team detailing photographs taken,
including context number, direction of shot and date and time of day.

¶ After the excavations were completed the archaeological records and finds are taken to
the University of Cambridge for analysis, reporting, archiving and submission to HERôs,
publication and ongoing research into the origins and development of rural settlement.
Finds will be returned to owners after analysis is complete if requested; otherwise they
have been sorted for curation by the University of Cambridge, in accordance with the
discard policy document.

4.3 On-site archaeological supervision

o Professional archaeologists from ACA were available for advice when needed. Pottery
and most other finds were provisionally spot-dated/identified on-site by John Newman,
a freelance archaeologist and pottery specialist.

4.4 On-site finds identification and retention

¶ Non-metallic inorganic finds and bone (unless in very poor condition) were washed on
site where possible, thoroughly dried and bagged separately for each context of the
test pit or trench. Either on site or during post excavation the animal bone, pottery,
burnt clay, flint and burnt stone are bagged separately, ready to be given to specialists.

4.5 Trench and test pit closing and backfilling

¶ A member of ACA inspected each test pit before it was declared finished confirming
whether or not natural has been reached. A small sondage (or hole) may be excavated
within the bottom of the pit to examine whether or not natural has been reached. Some
test pits will stop above natural or 1.2m on encountering a feature (ancient or modern)
which is deemed inadvisable or impossible to remove, or have to finish at a level above
natural due to time constraints.

¶ All test pits were backfilled and turf replaced neatly to restore the site.

4.6 Recording

¶ The test pit recording system used by members of the public comprises a 16-page pro-
forma Test Pit Record booklet which has been developed by ACA for use with
members of the public with no previous archaeological experience (Lewis 2007).

¶ It is used in conjunction with written instruction handbook also developed and delivered
by ACA. This system has been used successfully by ACA to record required
archaeological data from the excavation of over 1,000 test pits since 2005.

¶ This pro-forma format, which includes designated spaces, prompts and pre-drawn 1:10
planning grids, is used in order to ensure that all required observations are completed
and recorded.

¶ All photographs in the photographic archive comprise digital images.

¶ The site code is SNA/16.

13

4.7 Finds processing and recording

Previous experience of test pit excavation indicates that the most common archaeologically
significant finds from test pit excavations in currently occupied rural settlements are pottery,
faunal remains (including animal bone and shell), worked stone and ceramic building
material. Upper layers typically yield variable quantities of predominantly modern material
(post-1900), most commonly including slate, coal, plastic, Perspex, concrete, mortar, fabric,
glass, bricks, tile, clay pipe, metal, slag, vitrified material, coins, flint, burnt stone, burnt clay,
wood and natural objects such as shells, unworked stone/flint and fossils.

Few excavations retain all the finds that are made if they are deemed to be of little or no
research value. Test pit excavations may produce significant quantities of modern material,
not all of which will have research value.

4.7.1 Finds appropriate for recording, analysis, reporting, retention and curation

¶ All pottery has been retained.

¶ All faunal remains, worked and burnt stone have been retained

¶ All finds pre-dating 1800 have been retained

4.7.2 Finds appropriate for disposal after recording and reporting

¶ The following finds, which are not considered to warrant any further analysis, were
photographed, their weight and number recorded, and then discarded: slate, coal,
plastic, Perspex, modern glass, modern metal objects (including nails), concrete,
modern mortar, modern fabric, shoes and other modern items (including batteries
and shotgun cartridges), naturally occurring animal shells, unworked flint and other
unworked stone (including fossils).

¶ 20th century window and vessel glass was discarded after sorting, counting and
weighing.

¶ 19th and 20th century CBM were discarded after counting and weighing, retaining
one sample of any hand-made, unusual or older type of CBM.

¶ Most fragments of C20th metal whose use can be identified were discarded, as
were any unidentifiable objects of ferrous metal, aluminium or modern alloys from
contexts containing other material of post-1900 AD date. Modern nails were also
discarded but handmade nails were retained.

¶ 20th century tile (floor, roof and wall) was discarded after counting and weighing,
retaining a single sample of each type of pre-modern tile. Any decorated examples
were retained unless they were recovered in large quantities, in which case
representative samples were retained with the remainder discarded after counting
and weighing.

¶ Modern wood was discarded after counting and weighing.

4.7.3 Legal ownership of finds

¶ Ownership of objects rests in the first instance with the landowner, except where
other law overrides this (e.g. Treasure Act 1996, 2006, Burials Act 1857).

¶ Owners of private unscheduled land where test pits have been excavated who
enquire about the final destination of finds from excavation on their property will be
informed that ACA prefers to retain these in the short term for analysis and ideally
also in the longer term in order that the excavation archives will be as complete as
possible.

¶ Most land-owners are not concerned about retaining ownership of the finds and are
happy to donate them to ACA.

14

¶ If the landowners are unwilling, for whatever reason, to donate any or all of the finds
from the excavation on their land to ACA, the requested finds are returned to them
after recording and analysis is completed, safely packaged and conserved (if
required), accompanied by a letter explaining how they should be cared for and
asking for them to be returned to ACA/University of Cambridge if for any reason the
owners no longer wish to retain them, and that if they are moved from the address
to which they were returned the ACA should be informed. The location of such finds
will be stated in the site archive. Requests from landowners for the return of finds
may be made and will be honoured at any time.

4.7.4 Curation of Archaeological Finds

¶ All finds which were not discarded or returned to owners have been retained and
stored in conditions where they will not deteriorate. Most finds are stored in cool dry
condition in sealed plastic finds bags, with small pierced holes to ventilate them.
Pottery, bone and flint were bagged separately from other finds.

¶ Finds which are more fragile, including ancient glass or metal objects, were stored
in small boxes protected by padding and where necessary, acid free paper. Metal
objects were curated with silica gel packets where necessary to prevent
deterioration.

¶ All finds bags/boxes from the same context were bagged/boxed together, and
curated in a single archive containing all bags from all test pits excavated in the
same settlement in the same year. All bags and boxes used for storage were clearly
marked in permanent marker with the site code (which includes settlement name,
site code and year of excavation), test pit number and context number.

15

5 Location, geology and topography

5.1 Location

The village of Snape is situated just inland on the Suffolk coast, 6.9km west of Aldeburgh
and 26.6km northeast of Ipswich. The village is situated on the northern bank of the River
Alde and just east of the A12, a major routeway in the east that connects London,
Chelmsford, Colchester and Ipswich to the south of the village with Lowestoft and Great
Yarmouth in the north. The village crossroads with Bridge Road and Church Road are
centred on TM 39413 58053.

Figure 1: Map of England with a close up insert of East Anglia, and the village of Snape
highlighted in red

The village of Snape is set out in a linear form, with the church on the high ground in the far
north down to crossroads by the marshes and Snape Street to the east and Gromford to the
west. The present A1094 was a turnpike road in the late 18th century run by the Aldeburgh
Turnpike Company, crossing through Snape separating the church from the rest of the
village. This road continued to be the main way into the village and to Aldeburgh, even after
the coming of the railways.

The village has always remained small, although the holding had more than 100 inhabitants
during the 11th century, which by the 15th century had risen to 485 inhabitants. Today, there
are over 300 houses and 600 people living in Snape1. The local amenities consist of a
village hall, church, post office, garage, taxi service, a mobile library service and a beauty

1
 http://snapevillage.info/history/ (Accessed February 2016)

http://snapevillage.info/history/

16

therapist, with also a number of local clubs and societies, plus a Community Primary
School.

Figure 2: The extent of Snape Parish (OS Map 1:40,000 copyright Edina Digimap)

The village consists of mainly brick built houses with red tile roofs, with newer estates being
built in the similar style. This influence can be seen coming from the Low Countries and
especially influenced Aldeburgh and the surrounding area, particularly between 1700-
19002. The limited accesses to villages like Snape, along the south Suffolk coast especially,
by road have restricted development of these areas. One exception to this is a Snape
Maltings, which was built in the early 1800ôs and utilised the existing port at Snape to
transport barley and then malt for beer making to mainland Europe, London and the rest of
the UK3.

2
 www.naturalengland.org.uk (Accessed February 2016)

3
 http://www.snapemaltings.co.uk/residential/maltsters-history/ (Accessed February 2016)

http://www.naturalengland.org.uk/
http://www.snapemaltings.co.uk/residential/maltsters-history/

17

5.2 Geology and Topography

Suffolk is a coastal county in East Anglia, bounded by Norfolk to the north, Essex to the
south and Cambridgeshire to the northeast. Snape sits in east Suffolk, along the northern
bank of the River Alde in a landscape that has been classified as óEstate Sandlandsô4 by
Suffolk County Council. This type of landscape is characterised as óvery gently rolling
plateaux of free draining sandy soils, where the dry mineral soils have given rise to
extensive areas of heathland and grasslands and used for either sheep grazing or rabbit
warrens. It is a landscape generally without areas of ancient woodland, although has a
number of ófields with treesô. The scarcity of water in these areas also means that they were
also not favoured as areas for settlement and were usually peripheral to settlements in the
valleys. This led to the Sandlands being utilised as areas for burial from the Bronze Age
onwards, in particular as a number of barrows, with only later isolated farmsteads and small
settlements developingô.

The village also sits on the northern bank of the River Alde, which rises near Laxfield in the
north of the county. This is initially a stream, which then widens considerably and becomes
tidal when it reaches Snape, before flowing east past Aldeburgh and entering the sea at a
small hamlet called Shingle Street.5

The underlying geology of the village consists of the crag group of sand with superficial
deposits of Lowestoft formation of sand and gravel in the north to alluvium, clay, sand, silt
and gavel in the south with tidal flat deposits of clay and silt along the edge of the River
Alde.6

4
 http://www.suffolklandscape.org.uk/landscapes/Estate-sandlands.aspx (Accessed February 2016)

5
 http://en.wikipedia.org/wiki/River_Alde (Accessed February 2016)

6
 http://mapapps.bgs.ac.uk/geologyofbritain/home.html (Accessed February 2016)

http://www.suffolklandscape.org.uk/landscapes/Estate-sandlands.aspx
http://en.wikipedia.org/wiki/River_Alde
http://mapapps.bgs.ac.uk/geologyofbritain/home.html

18

6 Archaeological and Historical Background

The Suffolk coast has a long history of settlement and the position of Snape, just inland but
along the banks of the navigable River Alde also means that it was well positioned for trade
and contact with the rest of Britain and mainland Europe.

A full background of Snape, including an HER search of the finds already recorded for the
parish can be seen in two ACA reports; Lewis, C and Ranson, C óFieldwalking at Snape,
Suffolk, February 2014ô, and Brittain, M óGeophysical Survey at Snape, Suffolk, March
2014ô. Both reports can be accessed via the ACA website:
http://www.access.arch.cam.ac.uk/reports/suffolk/snape
A highlight of the main historical and archaeological data known from Snape will be
discussed, in chronological order, briefly below.

Prehistoric monuments in Snape consist of round barrows or tumuli, two of which are still
identifiable just south of the A1094 passing through the north of the parish and known as
the Church Common Round Barrows. These are Bronze Age in date (2100-700 BC) and
were utilised as burial mounds (SNP 003 and SNP 004) particularly given their prominent
position in the landscape on the higher ground. A wide range of prehistoric finds have also
been recorded from the parish, but there is yet no evidence for settlement, apart from the
Neolithic tree clearances that occurred across the county. Settlement may have been along
the river valleys, which is where the majority of the finds have been recorded from, but as
the ground steadily gets higher through the village from the south by the river to the north
by the barrows and that ACA found a scatter of flints during fieldwalking to the west of
Church Road and an excavation to the north of Blyth Houses also recorded Neolithic and
Bronze Age activity (Lichtenstein 2013), land use across the parish may be much more
substantial than previously thought.

The river would likely have once again been the main focus for occupation in Snape during
the Roman period, particularly as the River was navigable up to Snape, so any settlement
would have been well placed both for access and trade, using the River Alde. This part of
Roman Suffolk would likely have been quite a rural one, with a focus of agriculture but also
salt making. This was prevalent along the river, at Barbers Point, Aldeburgh and at Snape
as well as extending along the Suffolk coastline7.

The most well-known and of national archaeological importance was the discovery of an
Anglo Saxon cemetery (SNP 007) in the north of the parish and just east of the current
church. It was first excavated in the early 1860s, when a complete ship burial with
associated grave goods was found as well as a number of cremation burials. Subsequent
excavations during the later 20th century have identified more of the cemetery to show that
it was a mixed burial ground for both cremations as well as further inhumations and that a
wide variety of burial practices for the inhumations were also noted, including two or three
dug out log boats that were utilised as part of the burial process, as well as a charred coffin,
a bier and a type of chamber with posts in each corner8. The cremation burials dated to the
late 5th to the 7th century and the inhumation burials dated from the mid-6th to the 7th century
(Filmer-Sankey & Pestell 2001). A wide range of finds were also recorded from the
excavations, with the typical domestic finds of pottery, animal bone, brooches, beads,
buckles, combs and rings with knifes, drinking vessels, necklaces, pins, spindle whorls and
also swords and shields.

7
 www.snapevillage.co.uk/aboutsnape.html (Accessed February 2016)

8
 http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk/Volume XXXVII Part 1 (1989)_Archaeology in

Suffolk 1988 E A Martin C Pendleton J Plouviez_59 to 81-1.pdf (Accessed February 2016)

http://www.access.arch.cam.ac.uk/reports/suffolk/snape
http://www.snapevillage.co.uk/aboutsnape.html
http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk/Volume%20XXXVII%20Part%201%20(1989)_Archaeology%20in%20Suffolk%201988%20E%20A%20Martin%20C%20Pendleton%20J%20Plouviez_59%20to%2081-1.pdf
http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk/Volume%20XXXVII%20Part%201%20(1989)_Archaeology%20in%20Suffolk%201988%20E%20A%20Martin%20C%20Pendleton%20J%20Plouviez_59%20to%2081-1.pdf

19

No settlement has yet been found in relation to this cemetery, although evidence for Anglo
Saxon house remains, Sunken Feature Buildings (SFBs) have been identified from
excavations along Church Road just north of Blyth Houses (Lichtenstein 2013). The dates
of the finds excavated from the Saxon features are similar in date to the barrow cemetery
and potentially means that the site to the north of Blyth Houses may be part of the original
village of Snape during the Early-Middle Saxon period (5th-8th century AD) and those who
lived locally were rich enough, probably with good trade links and status to command an
elaborate burial overlooking the coast line and river.

The village of Snape is recorded in the Domesday Book as óSnapesô and may refer to óa
piece of landô, possibly one of poor or scanty pasture (Ekwall 1936, 408) or a óboggy piece
of landô (Mills 2003). The village also had a number of different spellings over the years
including óSneapô, óSnaepô and óSnapysô, but in the Domesday Book it is referred to a
óSnapesô and was held Robert Malet, who had the land from Eadric of Laxfield who held it
TRE (meaning tempore regis Edwardi, óat the time of King Edwardô i.e. before Harold) as a
manor with four carucates of land, as well as 25 free men with 108 acres and six ploughs
and worth 20s. The manor itself at the time of Domesday had eight villeins and 16 bordars,
TRE eight ploughs, reduced to four by 1086. Woodland for six pigs, six acres of meadow,
one mill, two horses and six head of cattle TRE, reduced to two by 1086, with 24 pigs and
160 sheep. The manor was worth £6 (Williams & Martin 2003).

The church at Snape is dedicated to St John the Baptist (SNP 028) and is sited on the high
ground separated from the main village today by the A1094. The current church dates from
the 13th century and was originally thatched, although now is tiled. A church in Snape was
mentioned in the Domesday Book (Williams and Martin 2003, 1211), its location unknown,
but it may have been on the same site as the current church. The existing church has been
described as a ótypical simple aisled country churchô9, with a tower and porch added as a
result of a bequest in the mid-15th century, and the battlements added later in the early 16th
century. Very little in the way of restoration or change was carried out in the 19th and 20th
centuries, although the eastern wall was rebuilt in the 1920s as the original was falling
down.10

The Priory of St Mary was a small Benedictine Priory founded by William Martell, his wife
and their son in 1155 as a dependant of St Johns in Colchester (SNP 009), when they gave
the abbot both the manors of Snape and Aldeburgh. It was sited on the northern bank of the
River Alde, close to the position of Abbey Farm today and to the west of Snape Bridge. The
churches of both Freston and Bedingfield where then also appropriated to the priory in
1163, whose income as well as rents from land and the mill had a total income of £56 18s
41/2d by 1291.11 The priory was intended to have 12 monks but it is unclear whether this
was ever achieved and it probably remained small. In 1499 Snape Priory was granted to
Butley Priory (near Woodbridge) by Henry VII, although it was probably already in a state of
decay at this point and was not kept long as Butley surrendered all claim to the priory in
1509. The priory was still able to continue as during a visit by the Bishop of Norwich in
1520, it was assessed to have been satisfactory, with a still healthy income. The priory was
officially dissolved in 1525 and by 1528 labourers were paid to take down the stone and the
houses. In 1530 the manor of Snape (including the water mill and rabbit warren) as well as
the manor of Aldeburgh were both given to Thomas Russhe by the king.12

9
 www.suffolkchurches.co.uk/snape.htm (Accessed February 2016)

10
 Ibid

11
 www.british-history.ac.uk/report.aspx?compid=37886 (Accessed February 2016)

12
 http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk Institute/2014/01/10/Volume XXXV Part 3

(1983)_The dissolution survey of Snape Priory W Filmer-Sankey_213 to 221.pdf (Accessed February 2016)

http://www.suffolkchurches.co.uk/snape.htm
http://www.british-history.ac.uk/report.aspx?compid=37886
http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk%20Institute/2014/01/10/Volume%20XXXV%20Part%203%20(1983)_The%20dissolution%20survey%20of%20Snape%20Priory%20W%20Filmer-Sankey_213%20to%20221.pdf
http://suffolkinstitute.pdfsrv.co.uk/customers/Suffolk%20Institute/2014/01/10/Volume%20XXXV%20Part%203%20(1983)_The%20dissolution%20survey%20of%20Snape%20Priory%20W%20Filmer-Sankey_213%20to%20221.pdf

20

The post medieval development of Snape has mainly been recorded on the HER as
structural developments and transport links as well as man made changes to the
landscape, such as flood defences. Figure 3 below is an 1880ôs map of Snape parish.

Figure 3: 1880ôs map of Snape parish (OS map 1:15,000 copyright Edina Digimap)

The Great Eastern Railway came through Snape in 1859 as part of the East Suffolk Line up
to Snape Bridge and Maltings and was only ever used as a freight line, particularly to ship
malted barley into London. The line eventually closed in 1960.13 Stone work from the priory
has been identified along the line of the railway, to the west of Snape Bridge, which was
actually utilised in its construction to stabilise the track (SNP 097), some of the earthworks
of which are still visible along some of the original route.

A windmill was listed on the dissolution survey of Snape on land to the south of the priory
(SNP 025). The mill mentioned in the Domesday Survey belonging to Robert Malet was
probably also on the same site. On land to the east of the village at Black Cottages a small
windmill was reportedly built upon a large round barrow in the early 19th century (SNP 020)
and was shown on the first edition OS map of 1837, but was short lived as it had gone by
the 1880ôs.

13

 http://en.wikipedia.org/wiki/Snape_Branch_Line (Accessed February 2014)

http://en.wikipedia.org/wiki/Snape_Branch_Line

21

Snape Maltings were constructed during the mid-1800s by Newson Garrett who built the
Maltings over a seven acre site that also became one of the largest Maltings in Suffolk. The
river was just as important as the railway for transport of goods and the Maltings was ideally
suited to prosper for both on the southern banks of the River Alde, Garrett developed the
port already present at Snape to aid in shipping. Today the building is Grade II listed and is
utilised as a venue for farmers markets, concert venues, galleries, holiday accommodation
as well as providing shops and cafes for the local and visiting population14.

14

 http://www.snapemaltings.co.uk/ (Accessed July 2016)

http://www.snapemaltings.co.uk/

22

7 Results of the test pitting in Snape

The approximate locations of the 15 1m2 test pits excavated over the weekend of the 7th -
8th May 2016 can be seen in figure 4 below. The data from each test pit is discussed in this
section, set out in numerical order. The excavations were undertaken in spits measuring
10cm in depth, but in cases when a change in the character of deposits indicated a change
in context, a new spit was started before 10cm.

An assessment of the overall results, synthesizing the data from all the pits, including
deductions about the historic development of Snape and the potential of the buried heritage
resource of the village is presented in the following Discussion section (Section 8). Finds
from each test pit are discussed in summary in this section, and the catalogue of finds can
be found in appendix 12.2. Photographs of sites under excavation and of all finds are
included in the archive, but not included in this report for reasons of space.

Figure 4: Location map of the Snape 2016 test pits (NB test pits are not to scale). Map copyright Edina
Digimap

23

Test Pit 1 (SNA/16/1)

Test pit one was excavated toward the
southwest corner of a grass field also to
the southwest of Abbey Farm (a 16th or
early 17th century Grade II listed building)
to the southwest of Snape village (Abbey
Farm, Bridge Road, Snape.TM 38864
57752).

The test pit was excavated to a depth of
0.5m at which natural was found.
Excavations were halted at this level and
the test pit was recorded and backfilled.

The majority of the pottery excavated
from SNA/16/1 dates to the medieval
period with both Early Medieval Sandy
Ware and Late Medieval Ware sherds
recorded. Also identified was a single
sherd of Roman pottery.

 RB EMW LMT

TP Cntxt No Wt No Wt No Wt Date Range

1 1 1 2 1400-1550

1 2 2 23 1100-1400

1 3 1 1 1400-1550

1 4 1 4 100-400

Table 1: The pottery excavated from SNA/16/1

The generally small amount of finds that were excavated from SNA/16/1 suggest that the
main period of activity on this field at Abbey Farm was during the medieval period. This is
contemporary with the 12th century Priory of St Mary that was known to be on the northern
banks of the River Alde, by Snape Bridge and land today part of Abbey Farm. The medieval
pottery, animal bone and oyster shell are likely the domestic rubbish from the priory,
perhaps from manuring the fields. The three fragments of briquetage also recovered may
relate to the medieval period and salt panning, but given the presence of a single sherd of
Roman pottery also identified in the base of the test pit, the briquetage may be evidence for
salt working here during the Roman period, as a continuation of works along the River Alde
as noted on the HER. The rest of the finds likely relate to further manuring of the fields,
although a large amount of brick and tile were found, that either may also be from manuring
or could be disturbance related to the railway line that originally went through this field. A
single piece of burnt stone also recorded may be evidence for prehistoric activity
overlooking the river, but further work would be needed to confirm this.

Figure 5: Location map of SNA/16/1

24

Test Pit 2 (SNA/16/2)

Test pit two was excavated in the
enclosed rear garden of a likely later
19th/early 20th century cottage along
the main road south of Snape Bridge
and opposite Snape Maltings (Kintail,
Snape Bridge, Snape. TM 39140
57501).

The test pit was excavated to a depth
of 0.5m. Natural was not found, but
due to time constraints, excavations
were halted at this level and the test pit
was recorded and backfilled.

All the pottery excavated from
SNA/16/2 dates as Victorian.

 VIC

TP Cntxt No Wt Date Range

2 1 2 13 1800-1900

2 2 1 9 1800-1900

2 3 16 60 1800-1900

2 4 7 25 1800-1900
Table 2: The pottery excavated from SNA/16/2

This area of land to the south of the River Alde most likely would have been fields until the
area of the port was greatly developed during the 1800ôs, including a railway station and
new line and the construction of Snape Maltings. The finds and pottery that were excavated
from SNA/16/2 date from the 19th century and later supporting the more recent
developments south of the river, as well as the construction of current house. The
presence of four fragments of moulded stone from the upper two contexts of the test pit
may have been from a higher status building, perhaps even the priory on the other side of
the river, although further analysis on the artefacts would be needed to prove this. A
number of pieces of slag were also recorded, although these perhaps related to the railway
line construction, given the site proximity to the railway and the datable finds recovered
from the test pit.

Figure 6: Location map of SNA/16/2

25

Test Pit 3 (SNA/16/3)

Test pit three was excavated in the
enclosed beer garden to the north of the
17th century Grade II listed Crown Pub
situated on the southern side of Snape
crossroads in the south of the village
(The Crown Pub, Bridge Road, Snape.
TM 39433 58065).

The test pit was excavated to a depth of
0.5m. Natural was not found, but due to
time constraints, excavations were
halted at this depth and the test pit was
recorded and backfilled.

A range of pottery types were
excavated from SNA/16/3 with the vast
majority dating from the 15th century
onwards. These have been identified as

Late Medieval Ware, Frechen
Stoneware, Glazed Red Earthenware,
Delft Ware, Staffordshire Slipware, English Stoneware and as Victorian. A single small
sherd of 12th century Early Medieval Sandy Ware was also recorded from the lower levels
of the test pit.

 EMW LMT FREC GRE DW SS EST VIC

TP Cntxt No Wt No Wt No Wt No Wt No Wt No Wt No Wt No Wt Date Range

3 1 2 19 1800-1900

3 2 1 8 1 5 1 5 6 38 1400-1900

3 3 1 5 400-1550

3 4 1 1 1 1 1 5 6 22 1550-1900

3 5 1 2 2 6 1 5 1 1 2 7 1100-1900

3 6 1 6 1 4 1 4 1400-1900

Table 3: The pottery excavated from SNA/16/3

The pottery excavated from the test pit and the location of SNA/16/3 on the crossroads in
the village, suggests that there has been quite intense activity on site from the 15th century,
although evidence for high levels of activity did decrease after the 17th century, likely when
the current house was built, suggesting a possible change of land use. The use of the land
through the 19th century onwards as a pub has also contributed to a lot of the recent
disturbances on site with a mix of Victorian pottery found through all the excavated contexts
of the test pit. A number of pieces of both oyster shell and animal bone were also recorded,
most likely food waste from the pub, and the presence of a number of pieces of clay pipe is
not unexpected on a pub site. The single piece of slag recorded from context one may be
from the nearby Smithy as marked on the later 19th century maps, but the presence of both
burnt clay and briquetage may be evidence of earlier activity on site, perhaps either
prehistoric or Roman, given the position of the pub on the higher ground overlooking the
River Alde.

Figure 7: Location map of SNA/16/3

26

Test Pit 4 (SNA/16/4)

Test pit 4 was excavated within the
wooded area north of a modern house
that is set far back from the road to the
south of the village (Marsh Cottage,
Priory Road, Snape. TM 39698 58605).

The test pit was excavated to a depth of
c.0.2m, at which the natural was found.
Excavations were halted at this level
and the test pit was recorded and
backfilled.

A single sherd of 16th century Glazed
Red Earthenware was only recorded
from SNA/16/4.

 GRE

TP Cntxt No Wt Date Range

4 1 1 5 1550-1600
Table 4: The pottery excavated from SNA/16/4

The limited finds excavated from
SNA/16/4 as well as its position set back
from the road, suggests that this part of
the village has likely always been open fields, potentially also on the northern edge of more
marshy ground up from the River Alde that may have been prone to frequent flooding. The
finds relate to probable manuring of the land, hinting at domestic occupation nearby from
the 16th century onwards. The shallow depth and topographic appearance also suggest the
immediate area was locally truncated.

Figure 8: Location map of SNA/16/4

27

Test Pit 5 (SNA/16/5)

Test pit five was excavated in the
enclosed front garden of an early 20th
century cottage fronting the main road in
the centre of the village (3 Blyth Houses,
Church Road, Snape. TM 39475 58330).

The test pit was excavated to a depth of
c.0.7m, at which the natural was found.
Excavations were halted at this depth
and the test pit was recorded and
backfilled.

A large amount of medieval pottery was
recorded through the test pit that has
been identified as Early Medieval Sandy
Ware and Late Medieval Ware. A single
sherd of Cologne Stoneware was also found with a large number of Victorian pottery
sherds.

 EMW LMT WCS VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

5 1 1 2 1 3 1100-1700

5 2 1 5 6 38 1100-1900

5 3 1 7 1 4 1400-1900

5 4 2 6 4 8 1100-1900

5 5 1 10 5 7 1100-1900

5 6 1 1 1 1 1100-1900

5 7 1 1 1800-1900
Table 5: The pottery excavated from SNA/16/5

The seven sherds of medieval pottery excavated from SNA/16/5 suggests that there was
occupation on site between the 12th and 14th centuries, after which it was likely left as open
fields until the current houses were built, although a large amount of disturbance was noted
dating from the 19th century, which suggests there may have already been a change of land
use at that time. A large mix of finds were also recorded through the test pit with the
Victorian pottery, including clay pipe, brick and tile, iron nails, animal bone, slate, glass,
animal bone and a brass handle from an unknown object, the majority of which are also
more recent in date.

Figure 9: Location map of SNA/16/5

28

Test Pit 6 (SNA/16/6)

Test pit 6 was excavated in the
very long rear garden of a modern
property fronting the road in the
centre of the village and just north
of the village hall (Honeysuckle
Cottage, Church Road, Snape. TM
39582 58321).

The test pit was excavated to a
depth of 0.7m, at which the natural
was found. Excavations were
halted at this depth and the test pit
was recorded and backfilled.

A range of medieval pottery sherds
were excavated from SNA/16/6 and
have been identified as Early
Medieval Sandy Ware, Hedingham
Ware and Grimston Ware. An
additional number of Victorian
wares were also recorded through the upper layers of the test pit.

 EMW HED GRIM VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

6 2 1 1 6 8 1100-1900

6 3 1 6 4 12 1100-1900

6 4 1 7 6 9 1200-1900

6 5 3 30 1 8 1100-1400

Table 6: The pottery excavated from SNA/16/6

The results from SNA/16/6 are very similar to those excavated from SNA/16/5 across the
road, in that there is evidence for activity on site between the 12th and 14th centuries, when
there is again a gap in activity until the 19th century, when the land likely became
incorporated into the village settlement. The location of SNA/16/6 is also not too far west of
Snape Common, which may have also been a focus for earlier activity in the village,
particularly during the medieval period. A mix of finds were also recorded through the upper
four contexts of the test pit with the Victorian pottery, but three pieces of flint were recorded
from context five that may hint at prehistoric activity along Church Road. These were found
with burnt flint and burnt clay as well as three pieces of briquetage that could either date as
Roman or prehistoric. Other finds of note include an iron buckle and a number of pieces of
slag, suggestive of metal working on or close to site.

Figure 10: Location map of SNA/16/6

29

Test Pit 7 (SNA/16/7)

Test pit seven was excavated in the
enclosed front garden of a likely early
20th century house fronting the main
road in the centre of the village (5 Blyth
Houses, Church Road, Snape. TM
39474 58355).

The test pit was excavated to a depth of
0.5m, at which the natural was found.
Excavations were halted at this level and
the test pit was recorded and backfilled.

A single small sherd of Victorian pottery
was the only find coming from the upper
levels of SNA/16/7.

 VIC

TP Cntxt No Wt Date Range

7 2 1 1 1800-1900
Table 7: The pottery excavated from SNA/16/7

Unlike test pits SNA/16/5 and SNA/16/6, no medieval pottery was excavated from
SNA/16/7, but the ground has been greatly disturbed since the house was built, as a
fragment of modern tile was recorded from context four. The presence of animal bone may
have been from manuring of the fields prior to the construction of Blyth Houses, as could
have been the 19 pieces of slag also found, although more likely there was metal working
on or nearby to site in the past.

Figure 11: Location map of SNA/16/7

30

Test Pit 8 (SNA/16/8)

Test pit eight was excavated in the
enclosed rear garden of a likely early
20th century cottage fronting the main
road in the centre of the village (7
Blyth Houses, Snape. TM 39447
58378).

The test pit was excavated to a depth
of 0.6m. Natural was not found, but
due to time constraints, excavations
were halted at this level and the test
pit was recorded and backfilled.

The majority of the pottery excavated
from SNA/16/8 dates as Victorian and
was found through the test pit. A

small amount of earlier pottery was
also recorded as Early Medieval
Sandy Ware, Late Medieval Ware and Glazed Red Earthenware.

 EMW LMT GRE VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

8 1 2 2 1800-1900

8 2 1 2 7 21 1800-1900

8 3 1 1 1800-1900

8 4 1 1 1550-1600

8 5 3 18 1 1 1100-1900

8 6 1 5 2 6 1400-1900
Table 8: The pottery excavated from SNA/16/8

The excavation results from SNA/16/8 are very similar to the other test pits excavated along
Church Road, particularly SNA/16/5 and SNA/16/6 from which there was also evidence for
both medieval occupation, dating between the 12th and 14th centuries with then a lull in
activity until the 19th century. Quite a large mix of finds were also recorded throughout the
test pit with Victorian pottery and a piece of aluminium foil in the basal context, suggesting a
lot of disturbance some of which is quite recent in date. A large amount of slag was again
found, which with the other test pits does suggest that there was likely a smithy in this part
of the village at one time. An additional piece of burnt flint was also recorded with 15
fragments of burnt clay, both of which may be evidence of prehistoric activity on this area of
higher ground.

Figure 12: Location map of SNA/16/8

31

Test Pit 9 (SNA/16/9)

Test pit nine was excavated in the
enclosed front garden of a modern
house set back from the main road
in the north of the village (1 The
Glebes, Snape. TM 39510 58462).

The test pit was excavated to a
depth of 0.6m, at which the natural
was found. Excavations were
halted at this level and the test pit
was recorded and backfilled.

A number of sherds of Victorian
pottery were only recorded from
SNA/16/9.

 VIC

TP Cntxt No Wt Date Range

9 2 5 12 1800-1900

9 4 1 1 1800-1900

9 5 1 6 1800-1900
Table 9: The pottery excavated from SNA/16/9

A mix of 19th century and later finds and pottery were recorded from SNA/16/7 and
suggests that there has been a lot of disturbances on site prior to the construction of the
modern house. Both oyster shell and animal bone were recorded, perhaps from manuring,
but a lot of metal objects were found; iron nails and slag, with decorative lead and copper
objects, one of which may have been part of a cross ï perhaps even a pilgrim badge.
Fragments of plastic were also found in context four, with additional more recent finds of a
suede shoe lining, an aluminium ring pull and fragments of burnt concrete. An additional
three pieces of burnt clay were also recoded through the upper levels of the test pit.

Figure 13: Location map of SNA/6/9

32

Test Pit 10 (SNA/16/10)

Test pit 10 was excavated in the enclosed rear
garden of a modern house set along the road
in the far east of the village (Priory Bar, Priory
Road, Snape. TM 40131 58295).

The test pit was excavated to a depth of 0.7m,
at which the natural was found. The excavation
was halted at this level and the test pit was
recorded and backfilled.

No pottery was excavated from SNA/16/10.

The results from SNA/16/10 are very similar to
those from SNA/16/4 that were both excavated
south of Priory Road and just north of the
probable marsh lands north of the River Alde.
This suggests that there land had very little use
prior to the construction of the modern house,
the land may have been utilised for pasture.
The only finds excavated consist of two
fragments of glass, two pieces of coal and two
fragments of tile or brick, all of which were also
found from the top two contexts only.

Figure 14: Location map of SNA/16/10

33

Test Pit 11 (SNA/16/11)

Test pit 11 was excavated in
the enclosed óroughô area of
garden to the west of a
modern house and set north
of the main road through the
parish (Friston Lodge,
Farnham Road, Snape. TM
40230 59381).

The test pit was excavated to
a depth of 0.6m, at which the
natural was found.
Excavations were halted at
this level and the test pit was
recorded and backfilled.

No pottery was excavated
from SNA/16/11.

The modern house of Friston Lodge was constructed just north of two tumuli, known as the
Church Common Round Barrows that date to the Bronze Age and immediately north of
(indeed possibly within) an Anglo Saxon cemetery that was initially excavated when
discovered in the 1860ôs, after which excavations on the site continued through the 20th
century up to the 1980ôs. The cemetery is now bisected by the A1094 but originally
contained both cremation and inhumation burials, including a high status ship burial. The
only finds excavated from SNA/16/11 were a single piece of clay pipe stem and a recorder
mouth piece from context four. It is possible that this area had previously been cleared
during the earlier excavations, or when the land was restored, soil may have been bought in
from elsewhere. The presence of a single worked flint however may relate to prehistoric
activity around the Bronze Age barrows either during their construction or use. No
evidence relating to the cemetery was evident.

Figure 15: Location map of SNA/16/11

34

Test Pit 12 (SNA/16/12)

Test pit 12 was excavated in the
enclosed rear garden of a modern
house set in the far north west of the
parish in Gromford (Underwood,
Gromford Lane, Snape. TM 38773
59003).

The test pit was excavated to a depth
of 0.6m, at which the natural was
found. Excavations were halted at this
depth and the test pit was recorded
and backfilled.

Two sherds of Victorian pottery were
only excavated from SNA/16/12.

 VIC

TP Cntxt No Wt Date Range

12 3 1 4 1800-1900

12 6 1 6 1800-1900
Table 10: The pottery excavated from

SNA/16/12

Despite the location of SNA/16/12 on the slightly higher ground overlooking the River
Fromus to the southwest, there is little evidence for activity on site until the 19th century and
later. A small mix of finds were also recorded as concrete, CBM, iron nails, slag and
charcoal. The presence of three possible worked flints however may be an indication of
later prehistoric activity and utilising this high ground.

Figure 16: Location map of SNA/16/12

35

Test Pit 13 (SNA/16/13)

Test pit 13 was excavated in
the enclosed gardens of a
likely later 19th or early 20th
century row of cottages set
back from the road to the west
of the village in Gromford (5
Squirrel Cottage, Cundle
Green, Snape. TM 38877
58229).

The test pit was excavated to
a depth of 0.8m, at which the
natural was found.
Excavations were halted at
this level and the test pit was
recorded and backfilled.

A huge amount of pottery was
excavated from SNA/13/6, the vast majority of which was identified as Victorian wares. A
number of both medieval and post medieval wares were also recorded through the test pit
as Early Medieval Sandy Ware, Late Medieval Ware, Glazed Red Earthenware and
Staffordshire White Salt-Glazed Stoneware.

 EMW LMT GRE SWSG VIC

TP Cntxt No Wt No Wt No Wt No Wt No Wt Date Range

13 1 1 2 3 12 2 23 22 61 1100-1900

13 2 1 4 2 3 21 42 1100-1900

13 3 2 5 1800-1900

13 4 5 18 1 2 3 12 23 55 1100-1900

13 5 2 6 1 28 2 4 10 22 1100-1900

13 6 4 10 7 37 3 3 1100-1900

13 7 3 6 1 10 1 7 2 8 1100-1900

13 8 2 31 1800-1900
Table 11: The pottery excavated from SNA/16/13

The large amounts of medieval pottery that were excavated from SNA/16/13 suggest that
there would have been occupation here from the 12th century that likely continued through
to the 16th century. Local knowledge has said that there was a known footpath to run
immediately south of the test pit on an east-west alignment ï potentially linking Cundle
Green with the village of Snape, but it also seems likely that there would have been a
farmstead on this site that was abandoned by the 17th century. With the construction of the
current cottages, in perhaps the later 19th century, there has been a great deal of
disturbance on site, as sherds of Victorian pottery were found through all the excavated
layers of the test pit with a mix of other finds. These mainly consist of brick, tile, clay pipe,
iron nails, coal, concrete and pieces of scrap metal. Also found were fragments of
butchered animal bone, a number of pieces of slag and a 1948 farthing coin. Numerous
fragments of plastic, hose pipe, a modern razor blade and part of a chisel were also all
recorded in the upper layers of the test pit. The presence of a couple of pieces of worked
flint (much like those found at SNA/16/12), may indicate the presence of prehistoric activity
along the higher ground overlooking the River Fromus to the southwest.

Figure 17: Location map of SNA/16/13

36

Test Pit 14 (SNA/16/14)

Test pit 14 was excavated in the
southwestern corner of a grass
field to the south of Fir Tree Farm,
set along the main road in the
southeast of the village (Fir Tree
Farm, Priory Road, Snape. TM
39739 58024).

The test pit was excavated to a
depth of 0.5m. Natural was not
found, but due to time constraints,
excavations were halted at this
level and the test pit was recorded
and backfilled.

A large amount of medieval
pottery was recorded through
SNA/16/4 and has been identified
as both Early Medieval Sandy
Ware and Hedingham Ware. An
additional three sherds of Glazed
Red Earthenware and three sherds of Victorian pottery were also recorded.

 EMW HED GRE VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

14 1 2 4 1 2 1100-1900

14 2 3 24 1 1 1100-1900

14 3 2 10 2 2 1 2 1100-1900

14 4 4 9 1 1 1100-1600

14 5 10 29 1100-1400

14 6 24 98 2 13 1100-1400

Table 12: The pottery excavated from SNA/16/12

The main evidence for activity at SNA/16/12 dates from between the 12th and 14th centuries
when there was occupation nearby ï likely a dwelling as the site sits almost on the edge of
the higher ground overlooking the marshy lands to the south and beyond those the River
Alde. It may well have been an isolated property, particularly given that other test pits along
Priory Road yielded little to no finds (SNA/16/4 and SNA/16/10) or part of a wider
settlement area as yet unidentified. It is possible that the site may have been abandoned
due to the Black Death that would have swept through Snape in the mid-14th century, or
perhaps it was due to a change in site use or ownership.

The finds that post-date the 14th century are few which suggest that the land was most
likely kept as open fields, for which it still has that use today. A few other finds were also
recorded from the test pit, consisting of brick and tile, coal, glass, slate, slag and iron nails.
No animal bone was found, so it is possible that the medieval pottery excavated may not
have been from an entirely domestic context. Further work would be needed on site to
determine this. An additional five flints were also recorded and may indicate further later
prehistoric activity along the river valleys around Snape village.

Figure 18: Location map of SNA/16/4

37

Test Pit 15 (SNA/16/15)

Test pit 15 was excavated in a
wooded area along the main road
in the far west of the parish, in
Gromford (Holly Lodge, Wadd
Lane, Snape. TM 38334 58924).

The test pit was excavated to a
depth of 0.5m, at which the
natural was found. Excavations
were halted at this depth and the
test pit was recorded and
backfilled.

A single sherd of Victorian pottery
was excavated from context one
of SNA/16/15.

 VIC

TP Cntxt No Wt Date Range

15 1 1 4 1800-1900
Table 13: The pottery excavated from
SNA/16/15

The quite isolated location of SNA/16/15 in the far west of the parish and the few finds that
were excavated from the test pit does suggest that this area has never had much in the way
of settlement, until more recently. Pieces of tar were recovered from the test pit with iron
nails, slag, glass, a gun cartridge and fragments of both brick and tile and the single piece
of Victorian pottery. Despite the lack of finds there has been quite a disturbance evident
through the test pit to the natural. The presence of three flints may suggest that there was
also prehistoric activity in the area, particularly as again this site is just uphill from the River
Fromus.

Figure 19: Location map of SNA/16/15

38

8 Discussion

A number of inferences can be obtained from the finds excavated over the Snape test
pitting weekend, which combined with what is already known of the village, enables some
initial conclusions to be drawn from the excavations. The results will be discussed below in
chronological order by period.

No prehistoric pottery was excavated from the Snape test pits; however, seven pieces of
burnt stone and 22 worked flints were found in 11 of them. Looking at the village as a
whole, the likely Neolithic and Bronze Age flints were mainly found along the higher ground
overlooking the river valleys of both the Alde to the south and the Fromus (a tributary of the
River Alde) to the southwest. Although not the highest point in the parish, the upper part of
these river valleys would have been abundant in natural resources and so ideal for
settlements once the land was cleared of trees. Tree clearances are known to have taken
place in east Suffolk from the Neolithic period onwards, which is why the landscape today is
still dominated by heather.

Although no extensive prehistoric settlement has yet to have been identified in Snape, the
presence of a number of round barrows in the parish would have been very dominant
features in the landscape, not only utilised for burial but perhaps also as tribal or boundary
markers that could be seen from many kilometres around. The tumuli in Snape were
constructed on high ground, the highest of which was close to SNA/16/11 at Friston Lodge,
from which was also found a single worked flint that may well be contemporary with the
Church Common Round Barrows. Late Bronze Age/Early Iron Age finds have recently
been made in work near Blythe Houses and it is likely that further investigation in Snape
would reveal evidence of these earlier periods (Lichtenstein 2013).

Evidence for activity in Snape dating to the Roman period (AD 43-410) and from the 2016
test pitting was very limited with only a single small sherd of pottery recorded from context
four of SNA/16/1. The presence of Roman pottery from a test pit excavated close to both
the Rivers Alde and Fromus may suggest the importance of the rivers at this time. It is
known that the River Alde was navigable up to Snape and the spread of finds that have
already been recorded on the HER suggest that there was likely scattered settlement in
Snape during the Roman period, most likely as a rural community given the Roman town
nearby at Aldeburgh. Again finds in the work near Blythe Houses (Lichtenstein 2013)
suggest a Roman component to the settlement perhaps not as susceptible to investigation
in small test pits.

One of the most well-known excavations at Snape was of an Anglo-Saxon cemetery that
included the presence of a ship burial in the north of the parish and more recently sunken-
featured buildings (SFBs) that were recorded during an excavation on land just to the north
of Blyth Houses may be part of the settlement contemporary with the barrow cemetery
(Lichtenstein 2013). Despite the presence of three test pits excavated within the properties
of Blyth Houses and others along Church Road as well as at Friston Lodge, adjacent to the
cemetery, no Anglo-Saxon finds or features were recorded from the 2016 excavations.
Further work would certainly be needed in the parish to determine the full extent of the
Anglo Saxon settlement here that also led to Snape being recorded in the Domesday Book.

A total of 83 sherds of high medieval pottery (AD 1066-1399) were excavated from seven
test pits accounting for a total of 26.01% of all the pottery found during the 2016 test pitting
in Snape. Pottery dating to the late medieval period (AD 1400-1539) was far less with only
14 sherds of Late Medieval Ware pot excavated from five of the test pits and so accounting
for only 4.38% of all the pottery identified.

The amount of medieval pottery recorded supports what is already known about settlement
in Snape at this time, including the presence of St John the Baptist Church and the Priory of

39

St Mary in the north and south of the parish respectively, with settlement likely between the
two. Medieval finds already recorded on the HER for Snape suggest a wide range of
activities were taking place in the village, the results from the test pitting add to this data, in
particular at SNA/16/13 and SNA/16/14, where large quantities of domestic óEarly Medieval
Sandy Wareô pottery were recorded and suggest quite intense activity between the 12th and
14th centuries to the south of Priory Road and at Cundle Green. These sites were also on
ideal locations for settlement given the proximity to the river and the higher ground upon
which they sit, as well as being in close proximity to the priory; and may give an indication
for the first time the idea of the settlement at Snape during the medieval period, perhaps
quite dispersed, although the data gathered from the test pitting is on the small scale ï
further work would be needed to verify this theory.

The decline in the amount of pottery recovered from the test pits dating from the high and
later medieval periods does suggest that the village was likely affected by the Black Death,
given how little material culture was found from the excavations. Two test pit sites that
produced high medieval pottery; SNA/16/6 and SNA/16/14, did not yield any later medieval
pottery, which may suggest that these sites were entirely abandoned at that time, although
given the fact that SNA/16/14 was not excavated to natural there is a chance that pottery
dating to the later medieval could have been found at a greater depth. The remaining five
test pits continued to produce pottery dating from the 14th century and later, just in much
smaller quantities (SNA/16/1, SNA/16/3, SNA/16/5, SNA/16/8 and SNA/16/13), so the
village survived, perhaps in part due to the presence of the priory, which would have
continued to attract people to the area, but there may have been a gradual shift in
settlement that continued through the post medieval until we see the form of the village that
is Snape today.

As only six of the test pits yielded 32 sherds of post medieval pottery (10.03% of the pottery
total), it seems probable that Snape may have taken a while to recover after the effects of
the Black Death and the subsequent population decline and remained a small village. This
may in part be due to the proximity of the village to Aldeburgh, which was at its peak during
the 16th century, with a thriving port and fishing industry and would have attracted many
more people to the town looking for work. Snape was not cut off entirely though, its position
on the River Alde meant trade there were still opportunities for trade, with two types of
pottery being imported from Germany at this time; Frechen Stoneware and Cologne
Stoneware.

Into the 19th century, with the coming of the railway to Snape and the construction of the
Maltings bought new life to the village and that has also been reflected in the large amount
of 19th century and later pottery and finds recorded from virtually every test pit. óVictorianô
pottery was recorded from 11 of the 15 test pits and by far accounted for the majority of the
pottery identified from the 2016 test pitting (189 sherds; 59.24% of all the pottery). From the
documentary and map evidence Snape village developed at this time into how the village is
still seen today.

8.1 Public Engagement

A total of 43 members of the public took part in the excavations in Snape from which all the
feedback received was either described as good or excellent for enjoyment of the overall
experience with well over half of all the volunteers also saying that they enjoyed both
meeting new people and finding more about the history of Snape. OP commented on the
question óWhat else did you enjoy?ô: óFinding out more about the history of Snape and
learning more about how tools in prehistoric times were made and how to identify themô
whereas LS said ómeeting knowledgeable people and being involved in every stage of the

40

digô. KC summed up the dig thus: óI wasnôt sure what to expect as it was my first time doing
anything like this. All the archaeologists present were helpful and took the time to explain
well the process and findings. I would definitely be interested in doing something like this
again. Great experience for my son too and his friend who really enjoyed it. Thank you very
muchô.

9 Conclusion

The 2016 test pit excavations in Snape enabled the local community to be directly involved
with the heritage of their own village, some also actually digging in their own garden, but
has all added to the wider picture of the history and development of Snape, as well as being
able to make some new inferences. Later prehistoric activity is already known from the
north of the parish in the form of the Church Common Round Barrows, but with the
presence of both burnt stone and worked flints from along the top of the river valleys and
also the identification of pieces of briquetage, they are indications of the landscape being
fully utilised during the later prehistoric and Roman periods especially. Deductions have
also been made about the medieval village of Snape, where areas of previously unknown
settlement have been recorded and also how the village was affected by the Black Death
during the mid-14th century and its gradual recovery through the post medieval.

10 Acknowledgments

The 2016 test pitting in Snape was funded as part of óTouching the Tideô by the Heritage Lottery
Fund their support is gratefully acknowledged. The excavations were directed by Alison Dickens of
the Cambridge Archaeological Unit (CAU) and supervised by Catherine Ranson (ACA) and Matthew
Collins (CAU) with John Newman. Thanks are due to Bill Jenman for his support on site over the
weekend of the dig and to Tim Beach, Brian Boulton and Janet Bunn who were instrumental in
finding sites to dig on and for organising use of the village hall as our base for the two days. Finally,
thanks are also due to all the volunteers who took part in the excavations over the weekend in May,
either volunteering their land to be dug or picking up a mattock and getting stuck in with the digging!

41

11 References:

Aston, M.A. and Gerrard, C. 1999 óUnique, traditional and charming: the Shapwick Project,
Somersetô The Antiquaries Journal, 79

Beresford, M.W. 1957 The Lost Villages of England. London

Beresford, M.W. and Hurst, J.G. 1971 Deserted Medieval Villages. London

Brittain, M. 2014 Geophysical Survey at Snape, Suffolk, March 2014. University of Cambridge:
Access Cambridge Archaeology

Ekwall, E. 1940. The Concise Oxford Dictionary of English Place-Names, 2nd Edition.
Oxford, Clarendon Press.

Filmer-Sankey, W & Pestell, T. 2001. Snape Anglo Saxon Cemetery ï Excavations and surveys
1824-1992. East Anglian Archaeology 95.

Gerrard, C. 2003 Medieval Archaeology: understanding traditions and contemporary
approaches. London

Gerrard, C. and Aston. M. 2010 The Shapwick Project. Society for Medieval Archaeology Monograph
Series

Hoskins, W.G. 1955 The Making of the English Landscape. London

Jones, R and Page, M. 2007. Medieval Villages, Beginning and Ends. Windgather Press

Lewis, C., Mitchell-Fox, P. and Dyer, C. 1997. Village, Hamlet and Field. (Manchester, Manchester
University Press)

Lewis, C. 2005 óTest pit excavation within occupied settlements in East Anglia in 2005ô Medieval
Settlement Research Group Annual Report 20, 9-16

Lewis, C. 2006 óTest pit excavation within occupied settlements in East Anglia in 2006ô Medieval
Settlement Research Group Annual Report 21, 37-44

Lewis, C. 2007a óTest pit excavation within occupied settlements in East Anglia in 2007ô Medieval
Settlement Research Group Annual Report 22, 48-56

Lewis, C. 2007b óNew Avenues for the Investigation of Currently Occupied Medieval Rural
Settlement ï Preliminary Observations from the Higher Education Field Academyô Medieval
Archaeology 51, 131-161

Lewis, C. 2008 óTest pit excavation within occupied settlements in East Anglia in 2008ô Medieval
Settlement Research Group Annual Report 23, 60-68

Lewis, C. 2008 óTest pit excavation within occupied settlements in East Anglia in 2008ô Medieval
Settlement Research Group Annual Report 23, 60-68

Lewis, C. 2009 óTest pit excavation within occupied settlements in East Anglia in 2009ô Medieval
Settlement Research Group Annual Report 24, 43-58

Lewis, C. 2011. óTest pit excavation within occupied settlements in East Anglia in 2010ô in Medieval
Settlement Research 26, 48-59

Lewis, C. 2012. óTest pit excavation within occupied settlements in East Anglia in 2011ô in Medieval
Settlement Research 27, 42-56

Lewis, C. 2013. óTest pit excavation within occupied settlements in East Anglia in 2012.ô in Medieval
Settlement Research 28, 77-89

42

Lewis, C. 2014. óThe Power of Pits: Archaeology, outreach and research in living landscapesô in K.
Boyle, R. Rabett and C. Hunt (eds) Living in the Landscape. Cambridge: McDonald Institute for
Archaeological Research Monograph. pp 321-338

Lewis, C & Ranson, C 2014 Fieldwalking at Snape, Suffolk, February 2014. University of Cambridge:
Access Cambridge Archaeology

Lichtenstein, L. 2013 Land North Of Blyth Houses Church Road, Snape, Suffolk: An Archaeological
Evaluation Archaeological Solutions Report No. 4234

Mills, A.D. 2003. Oxford Dictionary of English Place Names. Oxford: University Press

Roberts, B.K. 1987. The Making of the English Village. Harlow

Roberts, B.K. and Wrathmell, S. 2000 An Atlas of Rural Settlement in England. London

Roberts, B.K. and Wrathmell, S. 2003 Region and Place. London

Williams, A & Martin, G.H 2003. Domesday Book ï A Complete Translation. Volume III. Little
Domesday and Index of Places. London: The Folio Society

43

12 Appendices

12.1 Pottery Report ï Paul Blinkhorn

Pottery Types

RB: Roman. All Roman wares.

EMW: Early Medieval Sandy Ware: AD1100-1400. Hard fabric with plentiful quartz sand
mixed in with the clay. Manufactured at a wide range of generally unknown sites all over
eastern England. Mostly cooking pots, but bowls and occasionally jugs also known.

HED: Hedingham Ware: Late 12th ï 14th century. Fine orange/red glazed pottery, made
at Sible Hedingham in Essex. The surfaces of the sherds have a sparkly appearance due
to there being large quantities of mica, a glassy mineral, in the clay. Pots usually glazed
jugs.

GRIM: Grimston Ware. Made at Grimston, near Kingôs Lynn. It was made from a sandy
clay similar with a slight ósandpaperô texture. The clay is usually a dark bluish-grey colour,
sometimes with a light-coloured buff or orange inner surface. It was made between about
AD1080 and 1400. All sorts of different pots were made, but the most common finds are
jugs, which usually have a slightly dull green glaze on the outer surface.

LMT: Late Medieval Ware: Hard, reddish-orange pottery with lots of sand mixed in with
the clay. Made from about 1400 ï 1550 in lots of different places in East Anglia. Used for
everyday pottery such as jugs and large bowls, and also large pots (ócisternsô) for brewing
beer.

GRE: Glazed Red Earthenwares: Fine sandy earthenware, usually with a brown or green
glaze, usually on the inner surface. Made at numerous locations all over England. Occurs
in a range of practical shapes for use in the households of the time, such as large mixing
bowls, cauldrons and frying pans. It was first made around the middle of the 16th century,
and in some places continued in use until the 19th century.

FREC: Frechen Stoneware, 1550-1750. Hard, grey German stoneware with a speckled
brown and grey salt glaze.

DW: Delft ware. The first white-glazed pottery to be made in Britain. Called Delft ware
because of the fame of the potteries at Delft in Holland, which were amongst the first to
make it. Soft, cream coloured fabric with a thick white glaze, often with painted designs in
blue, purple and yellow. First made in Britain in Norwich around AD1600, and continued in
use until the 19th century. The 17th century pots were expensive table wares such as dishes
or bowls, but by the 19th century, better types of pottery was being made, and it was
considered very cheap and the main types of pot were such as chamber pots and ointment
jars.

WCS: Cologne Stoneware. Hard, grey pottery made in the Rhineland region of Germany
from around 1600 onwards. Usually has lots of ornate moulded decoration, often with blue
and purple painted details. Still made today, mainly as tourist souvenirs.

SS: Staffordshire Slipware. Made between about AD1640 and 1750. This was the first
pottery to be made in moulds in Britain since Roman times. The clay fabric is usually a pale
buff colour, and the main product was flat dishes and plates, but cups were also made.

44

These are usually decorated with thin brown stripes and a yellow glaze, or yellow stripes
and a brown glaze.

EST: English Stoneware: Very hard, grey fabric with white and/or brown surfaces. First
made in Britain at the end of the 17th century, usually for inn tankards, then became very
common in the 18th and 19th century, particularly for mineral water or ink bottles and beer
jars.

SWSG: White Salt-Glazed Stoneware. Delicate white pottery made between 1720 and
1780, usually for tea cups and mugs. Has a finely pimpled surface, like orange peel.

VIC: óVictorianô. A wide range of different types of pottery, particularly the cups, plates
and bowls with blue decoration which are still used today. First made around AD1800.

Test Pit 1

 RB EMW LMT

TP Cntxt No Wt No Wt No Wt Date Range

1 1 1 2 1400-1550

1 2 2 23 1100-1400

1 3 1 1 1400-1550

1 4 1 4 100-400

This test-pit produced very little pottery, with that which was found suggesting that the site
had a marginal use, perhaps as fields, in the Roman and medieval periods.

Test Pit 2

 VIC

TP Cntxt No Wt Date Range

2 1 2 13 1800-1900

2 2 1 9 1800-1900

2 3 16 60 1800-1900

2 4 7 25 1800-1900

All the pottery from this test-pit is Victorian, indicating that the site was not used by people
before that time.

Test Pit 3

 EMW LMT FREC GRE DW SS EST VIC

TP Cntxt No Wt No Wt No Wt No Wt No Wt No Wt No Wt No Wt Date Range

3 1 2 19 1800-1900

3 2 1 8 1 5 1 5 6 38 1400-1900

3 3 1 5 400-1550

3 4 1 1 1 1 1 5 6 22 1550-1900

3 5 1 2 2 6 1 5 1 1 2 7 1100-1900

3 6 1 6 1 4 1 4 1400-1900

The pottery from this test-pit shows that the site was probably occupied in the late medieval
period, but then seems to have had a more marginal use during the 17th ï 18th centuries.

45

Test Pit 4

 GRE

TP Cntxt No Wt Date Range

4 7 1 5 1550-1600

This test-pit produced just one sherd of pottery, of 16th century date, suggesting that the site
had a marginal use at that time, but has otherwise never been occupied.

Test Pit 5

 EMW LMT WCS VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

5 1 1 2 1 3 1100-1700

5 2 1 5 6 38 1100-1900

5 3 1 7 1 4 1400-1900

5 4 2 6 4 8 1100-1900

5 5 1 10 5 7 1100-1900

5 6 1 1 1 1 1100-1900

5 7 1 1 1800-1900

The pottery from this test-pit shows that the site was occupied in the earlier medieval period
(12th ï 14th centuries), but then seems to have lain largely disused until the Victorian era.

Test Pit 6

 EMW HED GRIM VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

6 2 1 1 6 8 1100-1900

6 3 1 6 4 12 1100-1900

6 4 1 7 6 9 1200-1900

6 5 3 30 1 8 1100-1400

The pottery from this test-pit shows that the site was occupied in the earlier medieval period
(12th ï 14th centuries), but then seems to have been disused until the Victorian era.

Test Pit 7

 VIC

TP Cntxt No Wt Date Range

7 2 1 1 1800-1900

This test-pit produced just one sherd of Victorian pottery, indicating that the site was not
used by people before that time.

46

Test Pit 8

 EMW LMT GRE VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

8 1 2 2 1800-1900

8 2 1 2 7 21 1800-1900

8 3 1 1 1800-1900

8 4 1 1 1550-1600

8 5 3 18 1 1 1100-1900

8 6 1 5 2 6 1400-1900

This test-pit produced mainly Victorian pottery, with the other material suggesting that the
site had a marginal use, perhaps as fields, in the medieval period.

Test Pit 9

 VIC

TP Cntxt No Wt Date Range

9 2 5 12 1800-1900

9 4 1 1 1800-1900

9 5 1 6 1800-1900

All the pottery from this test-pit is Victorian, indicating that the site was not used by people
before that time.

Test Pit 10
No pottery excavated

Test Pit 11

No pottery excavated

Test Pit 12

 VIC

TP Cntxt No Wt Date Range

12 3 1 4 1800-1900

12 6 1 6 1800-1900

All the pottery from this test-pit is Victorian, indicating that the site was not used by people
before that time.

Test Pit 13

 EMW LMT GRE SWSG VIC

TP Cntxt No Wt No Wt No Wt No Wt No Wt Date Range

13 1 1 2 3 12 2 23 22 61 1100-1900

13 2 1 4 2 3 21 42 1100-1900

13 3 2 5 1800-1900

13 4 5 18 1 2 3 12 23 55 1100-1900

13 5 2 6 1 28 2 4 10 22 1100-1900

13 6 4 10 7 37 3 3 1100-1900

13 7 3 6 1 10 1 7 2 8 1100-1900

47

13 8 2 31 1800-1900

The pottery from this test-pit shows that the site was occupied throughout the medieval
period and into the 16th century, but it then seems to have been disused until the Victorian
era.

Test Pit 14

 EMW HED GRE VIC

TP Cntxt No Wt No Wt No Wt No Wt Date Range

14 1 2 4 1 2 1100-1900

14 2 3 24 1 1 1100-1900

14 3 2 10 2 2 1 2 1100-1900

14 4 4 9 1 1 1100-1600

14 5 10 29 1100-1400

14 6 24 98 2 13 1100-1400

The pottery from this test-pit shows that the site was occupied in the earlier medieval period
(12th ï 14th centuries), but then seems to have been largely disused until the Victorian era.

Test Pit 15

 VIC

TP Cntxt No Wt Date Range

15 1 1 4 1800-1900

This test-pit produced just one sherd of Victorian pottery, indicating that the site was not
used by people before that time.

48

12.2 Other Finds ï Catalogued by the Cambridge Archaeological Unit
(CAU)

Cat. no Material Test pit Context

1 1x coal lump, 2x oyster shell, 3x pot, 1x briquetage, 29x brick or tile 1 1

2
1x animal bone, 3x flint, 2x Fe nail, 2x coal, 8x oyster shell, 1x briquetage,
82x brick or tile

1 2

3 1x coal, 2x briquetage, 4x oyster shell, 1x animal bone, 56x brick or tile 1 3

4 1x burnt stone, 2x coal, 31x brick or tile 1 4

5 1x brick or tile 1 5

6
2x glass, 2x Fe nail, 1x animal bone, 1x modern tile, 2x brick, 1x concrete,
2x moulded stone, 1x brick or tile, 19x coal frag, 1sx slag

2 1

7
1x modern tile, 2x slate, 3x glass, 5x concrete, 1x Fe nail, 2x moulded
stone, 10x slag, 12x brick or tile, 1x plastic vessel frag, 2x charcoal

2 2

8
1x clay pipe stem, 1x modern bowl rim, 4x Fe nails, 8x modern tile, 4x
slag, 9x slate, 1x burnt clay, 10x charcoal, 7x concrete, 13x brick or tile,
12x glass, 1x other

2 3

9 2x slag, 2x concrete tile, 3x slate, 4x brick or tile, 2x burnt stone, 2x coal 2 4

10 1x brick or tile, 2x coal, 5x charcoal, 1x slag 2 5

11
2x glass, 1x ring pull, 1x burnt flint, 1x slate, 2x coal, 6x brick or tile, 1x
slag?

3 1

12 2x clay pipe stems, 2x burnt clay, 4x brick or tile 3 2

13
2x animal bone, 3x glass, 4x brick or tile, 8x oyster shell, 1x clay pipe bowl,
12x clay pipe stems, 1x slate

3 3

14
1x fe nail, 2x glass, 1x modern pot, 5x clay pipe stem, 1x briquetage, 3x
charcoal, 9x animal bone, 9x oyster shell, 19x brick or tile

3 4

15
1x Fe nail, 6x clay pipe, 3x pot, 2x glass, 1x flint, 11x brick or tile, 17x
oyster shell, 24x animal bone

3 5

16
5x glass, 7x clay pipe stem, 2x walnut shell, 10x oyster shell, 6x Fe, 1x
burnt stone, 14x coal, 11x burnt soil, 20x animal bone, 1x slag, 43x brick or
tile

3 6

17 1x animal bone, 1x flint, 2x brick or tile, 2x glass, 4x coal, 1x mortar 4 1

18 1x animal bone, 4x coal 4 2

19 1x clay pipe stem, 8x brick or tile 5 1

20 1x clay pipe stem, 1x animal bone, 1 Fe nail, 3x coal, 5x brick or tile 5 2

21 7x brick or tile, 1x slate, 2x coal 5 3

22 9x brick or tile, 1x rubber plug, 1x coal, 1x Fe nail, 12x glass 5 4

23 2x Fe nails, 3x glass, 4x brick or tile, 1x slate, 1x coal, 1x clay pipe stem 5 5

24 7x coal, 1x slate, 3x brick or tile, 1x glass, 1x brass handle 5 6

25 1x animal bone, 1x coal, 7x brick or tile 5 7

26 1x concrete, 1x burnt clay, 3x brick or tile, 2x slag, 4x coal 6 1

27
1x burnt flint, 1x animal bone, 2x Fe nails, 1x concrete, 4x glass, 2x
charcoal, 4x coal, 5x slag, 9x brick or tile

6 2

28 1x Fe buckle 6 2

49

Cat. no Material Test pit Context

29
5x charcoal, 1x pot, 3x concrete, 6x glass, 3x briquetage, 9x brick or tile,
17x coal, 36x slag

6 3

30
1x plastic button, 2x Fe nail, 1x decorative metal object, 5x glass, 4x brick
or tile, 1x Al foil, 1x burnt clay. 2x pot, 17x coal, 11x slag

6 4

31 3x flint 6 5

72 1x glass, 1x modern wire with plastic cover, 2x Fe nail, 5x slag 7 1

73 10x slag, 11x coal, 7x brick or tile 7 2

74 2x glass, 2x brick or tile, 2x slag, 5x coal, 1x animal bone 7 3

75 1x animal bone, 2x slag, 12x coal, 2x modern tile 7 4

32
1x modern fabric, 1x burnt slate, 1x animal bone, 3x glass, 6x brick or tile,
4x coal, 43x slag

8 1

33
3x clay pipe stems, 1x pot, 2x concrete, 6x burnt clay, 1x burnt flint, 3x
plastic objects, 8x glass, 14x animal bone, 24x brick or tile, 37x metal
objects, 1x slate, 10x coal, 420x slag

8 2

34
7x burnt clay, 1x clay pipe stem, 10x glass, 14x animal bone, 4x pot, 5x
concrete, 23x brick or tile, 28 metal objects, 29 coal, 380x slag

8 3

35
1x snail shell, 1x plastic, 1x pot, 1x metal wire with plastic cover, 9x animal
bone, 1x complete small glass bottle, 2x glass, 11x Fe nails, 4x burnt clay,
1x tile and concrete, 16x brick and tile, 11x coal, 17x charcoal, 230x slag

8 4

36
1x clay pipe stem, 1x coin, 2x Fe nails. 1x Al foil, 4x brick, 5x charcoal, 3x
coal, 29x concrete, 1x slag

8 5

76 1x animal bone, 4x brick or tile, 8x coal 8 6

37
1x suede shoe lining, 1x Fe nail, 4x glass, 1x burnt clay, 1x Al ring pull, 3x
slate, 3x coal, 4x animal bone, 3x slag, 12x brick or tile

9 1

38
1x animal bone, 2x slate, 1x concrete, 2x tile, 1x burnt clay, 1x ceramic
pipe, 4x plastic, 8x Fe objects, 14 Fe nails, 18x brick or tile

9 2

39
1x oyster shell, 5x glass, 1x burnt clay, 1x concrete tile, 1x burnt concrete,
11x slate, 14x Fe nails, 6x malleable metal, 22x brick, tile or pipe

9 3

40 2x decorative Pb object 9 3

41
4x plastic, 4x glass, 1x slag, 2x slate, 6x Fe nails, 2x Cu objects, 7x brick
or tile

9 4

42 1x animal bone, 1x Fe nail, 3x slate, 1x glass, 6x coal, 9x brick or tile 9 5

43 1x glass 10 1

44 1x glass, 2x coal, 2x tile or brick 10 2

45 1x flint 11 1

46 1x clay pipe stem 11 2

47 1x recorder mouth piece 11 4

48 1x concrete, 1x brick or tile 12 1

49 2x Fe nails, 2x brick or tile, 2x flint, 1x coal, 11x slag, 1x concrete 12 2

50 1x brick or tile, 2x stone brick, 1x concrete 12 3

51 1x Fe nail 12 5

52 1x flint, 1x charcoal, 1x brick or tile 12 6

50

Cat. no Material Test pit Context

53

2x coins, 1x flint, 1x burnt clay, 2x animal bone, 2x pot, 4x plastic, 8x glass,
1x chisel, 5x Fe nails, 2x Fe wire, 1x Fe decorative fitting, 1x plastic strap
with Fe clasp, 2x stone, 7x slag, 1x modern razor blade, 7x other metal
objects, 5x brick or tile

13 1

54
4x charcoal, 4x coal, 3x pot, 1x flint, 2x slate, 3x animal bone, 2x plastic,
14x glass, 21x brick or tile, 9x concrete, 42x slag, 13x plastic and other, 3x
Fe bottle tops, 1x Fe pipe bend, 22x Fe nails and screws

13 2

55
2x animal bone, 1x flint, 2x concrete, 3x pot, 3x clay pipe stem, 1x slate, 9x
glass, 1x plastic, 7x Fe nail, 34x brick or tile, 23x slag, 24x coal, 3x modern
tile

13 3

56
4x animal bone, 1x coin, 2x slate, 2x clay pipe stem, 1x clay pipe bowl, 3x
Fe nail, 3x pot, 9x glass, 1x soft metal sheet, 5x burnt clay, 12x coal, 8x
slag, 14x brick or tile

13 4

57
2x animal bone, 1x glass, 5x Fe nail, 4x slate, 2x slag, 6x coal, 12x brick or
tile

13 5

58 2x coal, 1x clay pipe stem, 2x Fe nail, 6x brick or tile 13 6

59 5x brick or tile, 1x coal, 1 Fe nail, 2x glass 13 7

60 1x clay pipe stem, 2x glass, 2x brick or tile 13 8

61 2x glass, 1x brick or tile, 1x flint, 1x coal 14 1

62 3x brick or tile, 1x slate, 1x glass, 1x Fe nail 14 2

63 3x glass, 1x flint, 1x foil, 1x pot, 1x brick or tile, 1x coal 14 3

64 2x glass, 1x snail shell, 4x brick or tile, 2x flint, 1x pot, 2x charcoal, 1x slag 14 4

65 1x glass, 1x slag, 1x brick or tile 14 5

66 1x flint 14 6

67
1x Fe nail, 4x glass, 1x slag, 6x brick or tile, 1x gun cartridge, 1x stained
stone with tar

15 1

68 1x glass, 2x stone with tar, 14x unknown stones 15 3

69 2x Fe iron nails, 2x flint, 24x unknown stone 15 4

70 1x flint 15 5

71 2x unknown stone 15 6

Table 14: The non-pottery finds excavated from the Snape test pits

51

12.3 Maps & Photographs

Photographs from the test pit community excavations can be seen on the ACA website
here: http://www.access.arch.cam.ac.uk/reports/suffolk/snape/2016

Figure 20: The presence of Burnt Stone from the Snape 2016 test pits (Map copyright Edina Digimap)

http://www.access.arch.cam.ac.uk/reports/suffolk/snape/2016

