Babbacombe Bay, Devon

Record ID 453

Authors Year

Callow, W, Baker, M. and Hassall, G. 1966

Location description Deposit location

Off Teignmouth 50deg31'30"N Lat, 3deg25'00" W Long

[converted SX 99593 70493]

Deposit description Deposit stratigraphy

Peat layer 5 cm thick underlying 74 cm of estuarine clay and 100 cm of sand.

Associated artefacts Early work

Sample method

Offshore core

Depth of deposit 14C ages available

Yes

Notes

Collected 1964 and submitted by RH Clarke, University of Bristol. Pollen analysis suggests start of Zone VIa.

14C details

ID 321

Laboratory code NPL-86

Sample location Depth of sample Dated sample description

[SX 99593 70493] c. -78 ft OD [c. 23.77 m Peat.

[converted] OD]

Age (uncal) Age (cal) Delta 13C

8580 +830/-755 6630 BC

Notes

Sample apparently underlain by a (terrestrial) soil i.e. suggesting onset of brackish conditions.

Bibliographic reference

Callow, W, Baker, M. and Hassall, G. 1966 'National Physical Laboratory Radiocarbon measurements IV', Radiocarbon, 8, 340-347.

Babbacombe Bay, Devon

Record ID 461

Authors Year Clarke, R. 1970

Location description Deposit location

Off Teignmouth.

Deposit description Deposit stratigraphy

Peat bed.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Subsite details

ID 100

Location Depth

173-178 cm depth. [Sea bed: c.11 fathoms below chart zero (-6ft OD)]

Description

Core 2 (offshore). Black, fissile, in situ peat bed containing fragmentary, humified plant remains. Saltmarsh deposit. Sharp upper contact with mud. Gradual lower transition with organic mud. Mud had high tree pollen.

14C details

ID 329 Laboratory code NPL-86

Sample location Depth of sample Dated sample description

-23.8 m OD

Age (uncal) Age (cal) Delta 13C

8580 +830/-755 years BP Core 2.

Bibliographic reference

Clarke, R. 1970 'Quaternary sediments off south-east Devon', Quarterly Journal of the Geological Society of London, 125, 277-318.

Bantham Sands, Devon

Record ID 660

Authors

Massey, A, Gehrels, W.R, Charman, D, Milne, G, Peltier, W.R, Lambeck, K. and Selby, K.

Year

2008

Location description

Behind dune system

Deposit location

Deposit description

Wood and peat dominate in uppermost sediments.

Deposit stratigraphy

The peat layer rests on clay and silt, which is on top of fractured slates. Core BA-97-2 - the peat layer is capped by windblown fine sand from dunes.

Associated artefacts

Early work

Sample method. Coring

Depth of deposit

14C ages available

No

Notes

Subsite details

ID 268

Location

[SZ 66428 43574 from map]

Depth

Peat layer from c. +0.5 to +4 m OD [from core log]

Description

Core BA-97-1

ID 269

Location Depth

[SZ 66431 43630 from map] Peat layer from c. -0.5 to +1 m OD [from

core log]

Description

Core BA-97-2

Bibliographic reference

Massey, A, Gehrels, W.R, Charman, D, Milne, G, Peltier, W.R, Lambeck, K. and Selby, K. 2008 'Relative sea-level change and postglacial isostatic adjustment along the coast of south Devon, United Kingdom', Journal of Quaternary Science, 23(5), 415-433.

Barnstaple Bay, Devon

Record ID 313

Authors Year

Ellis, H. 1867a/1866

Location description Deposit location

Deposit description Deposit stratigraphy

Associated artefacts Early work

Elephants' tusks and deer's antlers often dredged up by fishermen in the bay.

Sample method

Depth of deposit 14C ages available

No

Notes

Bibliographic reference

Ellis, H. 1867a/1866 'On a flint-find in a submerged forest of Barnstaple Bay, near Westward Ho!', Report and Transactions of the Devonshire Association, 1, 80-81.

Beesands, Devon

Record ID 445

Authors Year Harkness, D. and Wilson, H. 1979

Location description Deposit location

Landward side of high water level.

Deposit description Deposit stratigraphy

Compacted Phragmites peat c. 0.3 m Peat rests on silty clay, and is overlain by

thick. c.10m shingle.

Associated artefacts Early work

Sample method

Borehole.

Depth of deposit 14C ages available

Yes

Notes

Collected 1973 and submitted by MWL Blackley, NERC Unit Coastal Sedimentation, Somerset.

14C details

ID 309 Laboratory code SRR-164

Sample location Depth of sample Dated sample description

SX 821 410 -4.32 m OD Upper 10 cm of peat deposit.

Age (uncal) Age (cal) Delta 13C

 4300 ± 50 -27.3

Notes

Borehole 4.

ID 310 Laboratory code SRR-165

Sample location Depth of sample Dated sample description

SX 821 410 -4.62 m OD Basal 10 cm of peat deposit.

Age (uncal) Age (cal) Delta 13C

 4770 ± 50 -27.1

Notes

Borehole 4.

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256.

Blackpool Beach (Devon), Devon

Record ID 444

Authors Year

Harkness, D. and Wilson, H. 1979

Location description Deposit location

Deposit description. Remains of woodland

in intertidal zone.

SX 855 478. Deposit stratigraphy

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Between +1 to -1 m OD. Yes

Notes

Collected 1974 and submitted by H Osmaston, University of Bristol.

14C details

ID 308 Laboratory code SRR-318

Sample location Depth of sample Dated sample description

SX 855 478 Between +1 to -1 m OD. Isolated cellulose fraction

wood of in situ tree stump. from

Age (uncal) Age (cal) Delta 13C

 2540 ± 70 -26.1

Notes

Tree stump embedded in clay and overlain by marine gravels.

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256.

Broadsands, Devon

Record ID 463

Authors Year Clarke, R. 1970

Location description Deposit location

SX 896 576

Deposit description Deposit stratigraphy

2 ft [0.61 m] of peat with occasional sand layers and wood fragments, outcrops on the foreshore. It overlies at least 3 ft [0.91 m] of pebbly sand containing abundant plant debris.

Associated artefacts Early work

Maybe pollen Zone VII.

Sample method

Depth of deposit 14C ages available

-5 ft OD [-1.52 m OD] = 2-3 cm below top No

Notes

Peat B

Bibliographic reference

of peat bed (pollen sample).

Clarke, R. 1970 'Quaternary sediments off south-east Devon', Quarterly Journal of the Geological Society of London, 125, 277-318.

France Wood Marsh, Devon

Record ID 440

Authors Year

Harkness, D. and Wilson, H. 1979

Location description Deposit location

Deposit description Deposit stratigraphy

Coarse brown peat at 1.2 m in borehole.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Present marsh surface at 3.21 m OD. Collected 1974 by C Morey. Submitted by MWL Blackley.

14C details

ID 303

Laboratory code SRR-491

Sample location	Depth of sample	Dated sample description
SX 819 440 from horizon 3.35m thick, overlain by 0.85m surface deposits.	+2.0 m OD	Coarse brown peat. Sample

Age (uncal) Age (cal) Delta 13C

 1540 ± 40 -29.2

Notes

Borehole 50. Sample is from infill of small valley formerly open to the sea.

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256.

Goodrington Sands, Devon

Record ID 462

Authors Year Clarke, R. 1970

Location description Deposit location

SX 894 596

Deposit description Deposit stratigraphy

Beneath 2 ft [0.61 m] of beach shingle, 1ft 6" [0.46 m] of sedge peat overlies at least 3 ft [0.91 m] of pebbly sand which contains large amounts of plant debris.

Associated artefacts Early work

Roman artefacts found below the peat by Pidgeon (1885). Pollen Zone VIII.

Sample method

Depth of deposit 14C ages available

0 ft OD = 2-3 cm below top of peat bed No

(pollen sample).

Notes

Peat A

Bibliographic reference

Clarke, R. 1970 'Quaternary sediments off south-east Devon', Quarterly Journal of the Geological Society of London, 125, 277-318.

Hallsands, Devon

Record ID 446

Authors Year Harkness, D. and Wilson, H. 1979

Location description Deposit location

Deposit description Deposit stratigraphy

Compacted peat (unknown thickness) with wood fragments in offshore borehole.

Associated artefacts Early work

Sample method Vibrocore 70VC.

Peat overlain by c.1.2m blue clay and

mixture of sands, silts and clays.

Depth of deposit 14C ages available

Yes

Notes

Collected 1973 and submitted by MWL Blackley.

14C details

ID 311 Laboratory code SRR-237

Sample locationDepth of sampleDated sample descriptionSX 825 390 deposit.-16 to -17 m ODUppermost 10 cm of peat

Age (uncal) Age (cal) Delta 13C

 8110 ± 60 -27.9

Notes

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256

Coastal peat resource database (Hazell, 2008)

Inner Hope, Devon

Record ID 309

Authors Year

ADS NONE

Location description Deposit location

SX 6754 3972

Deposit description Deposit stratigraphy

Apparently submerged forest.

Associated artefacts Early work

Foundations of 'rough buildings', worked flint and slag.

Sample method

Depth of deposit 14C ages available

8 ft [2.44 m] below high water. No

Notes

Record NMR_NATINV-440930 in ADS.

Bibliographic reference

ADS NONE 'Archaeology Dataservice', http://ads.ahds.ac.uk/.

near Salcombe, Devon

Record ID 647

Authors Year White, W. 1850

Location descriptionDeposit locationIn two coves at the haven mouth between[c. SX 730 370]Bolt Head and Salcombe

Deposit descriptionDeposit stratigraphySubmerged forest containing perfect hazelUnder sand.

leaves and nuts.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

At a depth of 2-3 feet [0.61 to 0.91 m].

Notes

Bibliographic reference

White, W. 1850 'Malborough' in 'History, Gazeteer and Directory of Devonshire', (eds), , Transcribed by T. Partridge, Genuki website.

North Hallsands, Devon

Record ID 447

Authors Year

Harkness, D. and Wilson, H. 1979

Location description Deposit location

Deposit description Deposit stratigraphy

Peat overlain by marine shingle.

Associated artefacts Early work

Sample method

SX 818 389

Depth of deposit 14C ages available

c. -1 m OD. Yes

Notes

Collected 1974 and submitted by MWL Blackley. Peat accumulated in coastal brackish lagoon enclosed from the sea by a shingle barrier.

14C details

ID 312 Laboratory code SRR-317

Sample location Depth of sample Dated sample description

SX 818 389 c.-1 m OD Peat.

Age (uncal) Age (cal) Delta 13C

 1680 ± 50 -29.3

Notes

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256.

Northam Beach, Devon

Record ID 388

Authors Year
Ellis, H. 1867b

Location description Deposit location

Deposit description Deposit stratigraphy

Submerged forest.

Associated artefacts Early work

Bones and teeth of mammalia, within the peat, with flint flakes, cores and numerouscomminuted shells (mainly oyster: Ostroea edulis and cockle: Cordium edule). Oyster shell deposit up to 2ft thick. Probably deer remains.

Sample method

Depth of deposit 14C ages available

Exposed at or near low water mark. No

Notes

Covering sand was washed away, exposing oyster shell deposit, mixed with bones. NB nearby Braunton Burrows [now sand dune] used to be forest-covered.

Bibliographic reference

Ellis, H. 1867b 'On some mammalian bones and teeth, found in the submerged forest at Northam', Report and Transactions of the Devonshire Association, 2, 162-163.

off Teignmouth, Devon

Record ID 277

Authors Year

Callow, W, Baker, M. and Hassall, G. 1966

Location description Deposit location

Deposit description Deposit stratigraphy

Peat.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Peat recovered from -23.8 m OD. Yes

Notes

Callow et al (1966) (pg341) referred to in Hawkins (1971).

14C details

ID 172 Laboratory code NPL-86

Sample location Depth of sample Dated sample description

-23.8 m OD

Age (uncal) Age (cal) Delta 13C

 8580 ± 800

Notes

Bibliographic reference

Callow, W, Baker, M. and Hassall, G. 1966 'National Physical Laboratory Radiocarbon measurements IV', Radiocarbon, 8, 340-347.

off Torquay, Devon

Record ID 276

Authors Year Clarke, R. 1966

Location description Deposit location

Deposit description Deposit stratigraphy

Six deep submarine peat bands.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Deepest peat band at -42.7 m OD; other No peat bands between -39.36 to -16.8 m OD.

Notes

Deepest peat: pollen zones IV and V; other peats: within pollen zone VI. Referred to in Hawkins (1971).

Bibliographic reference

Clarke, R. 1966 'The sea bed off south east Devon', Unpublished PhD thesis, University of Bristol.

Sidmouth, Devon

Record ID 291

Authors Year Lang, W. 1926

Location description Deposit location

Deposit description Deposit stratigraphy

Submerged forest.

Associated artefacts Early work

Mammoth teeth.

Sample method

Depth of deposit 14C ages available

No

Notes

Mentioned in Lang (1926); Godwin (1943).

Bibliographic reference

Lang, W. 1926 'The submerged forest at the mouth of the river Char and the history of that river', Proceedings of the Geologists Association, 37(2), 197-210.

Sidmouth, Devon

Record ID 292

Authors Year

ADS NONE

Location description Deposit location

SY 1244 8713

Deposit description Deposit stratigraphy

Submarine forest on beach.

Associated artefacts Early work

Roman coins found within the forest in 19 th century. Mammoth teeth also noted.

Sample method

Depth of deposit 14C ages available

No

Notes

Record NMR_NATINV-448986 in ADS.

Bibliographic reference

ADS NONE 'Archaeology Dataservice', http://ads.ahds.ac.uk/.

Slapton Ley, Devon

Record ID 441

Authors Year Harkness, D. and Wilson, H. 1979

Location description Deposit location

SX 823 439

Deposit description Deposit stratigraphy

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Borehole passes through lake, 1.7m water column with base at 2.71m OD. Collected 1974 by C Morey and submitted by MWL Blackley. Samples represent top and base of old coastal lagoon infill. Also Morey (1983).

14C details

ID 304 Laboratory code SRR-492

Sample location Depth of sample Dated sample description

SX 823 439 -0.19 m OD Dark brown silty peat.

Age (uncal) Age (cal) Delta 13C

 1810 ± 40 -29.6

Notes

Borehole L53b.

ID	305	SRR-493
Sample location	Depth of sample	Dated sample description
SX 823 439	-1.79 m OD	Dark brown silty peat.
Age (uncal)	Age (cal)	Delta 13C
2890 ± 50	-28.3	

Notes

Borehole L53b.

Bibliographic reference

Harkness, D. and Wilson, H. 1979 'Scottish Universities Research and Reactor Centre radiocarbon measurements III', Radiocarbon, 21, 203-256

Stonehouse Creek, Devon

Record ID 179

Authors Year Walker, K. and Fry, J. 2000

Location description Deposit location

Deposit description Deposit stratigraphy

Peaty deposits.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

No

Notes

Subsite details

ID 41

Location Depth

SX 461 544 -4.69 m OD

Description

Peaty deposit. Geotechnical borehole (core GB28). Suggested Mesolithic-Neolithic. Referred to in Walker and Fry (2000) Pg 48.

ID 42

Location Depth

SX 461 544 Top facies between -1 and -3 m OD

Description

Boreholes on land. Peat layer along transect, max. 1.8 m thick (in BH3, 4 and 5). Above silty clay alluvial deposits, below made-ground. One hazel nut at -10.5 m OD in BH6.

Bibliographic reference

Walker, K. and Fry, J. 2000 'Part 2: Investigations in the Stonehouse Peninsula' in 'Resurgam! Archaeology at Stonehouse, Mount Batten and Mount Wise regeneration areas, Plymouth. Plymouth Archaeology Occasional Publication No.5', (eds) Gardiner, J

Thurlestone Sands, Devon

Record ID 308

Authors Year
ADS NONE

Location description Deposit location

SX 674 417

Deposit description Deposit stratigraphy

Submarine forest.

Associated artefacts Early work

Dug out canoe, Mesolithic tranchet axe, perforated pebble macehead nearby.

First identified in 1866, and uncovered by

storms in 1923

Sample method

Depth of deposit 14C ages available

No

Notes

Record NMR_NATINV-441056 in ADS.

Bibliographic reference

ADS NONE 'Archaeology Dataservice', http://ads.ahds.ac.uk/.

Topsham, Devon

Record ID 548

Authors Year

Heyworth, A. and Kidson, C. 1982

Location description Deposit location

SX 962 880

Deposit description Deposit stratigraphy

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Referred to in Heyworth and Kidson (1982).

14C details

ID 377 Laboratory code Birm-534

Sample location Depth of sample Dated sample description

SX 962 880 -3.06 m OD

Age (uncal) Age (cal) Delta 13C

 3300 ± 120

Notes

ID 378 Laboratory code Birm-533

Sample location Depth of sample Dated sample description

SX 962 880 -3.66 m OD

Age (uncal) Age (cal) Delta 13C

 3910 ± 130

Notes

ID 379 Laboratory code Birm-600

Sample location Depth of sample Dated sample description

SX 963 883 -4.1 m OD

Age (uncal) Age (cal) Delta 13C

 3990 ± 120

Notes

Bibliographic reference

Heyworth, A. and Kidson, C. 1982 'Sea-level changes in south-west England and Wales', Proceedings of the Geologists Association, 93, 91-111.

Tor Bay, Devon

Record ID 408

Authors Year Murray, J. 1879

Location description Deposit location

Deposit description Deposit stratigraphy

Mention of submerged forest.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

No

Notes

Bibliographic reference

Murray, J. 1879 'A handbook for travellers in Devonshire', 9th edition.

Torre Abbey, Devon

Record ID 205

Authors Year

ADS NONE

Location description Deposit location

Torre Abbey Sands SX 911 636

Deposit description Deposit stratigraphy

Submerged forest.

Associated artefacts Early work

Neolithic unpolished flint axe found in 1883 by HW Watson

Sample method

Depth of deposit 14C ages available

No

Notes

record NMR_NATINV-447596 in ADS

Bibliographic reference

ADS NONE 'Archaeology Dataservice', http://ads.ahds.ac.uk/.

Torre Abbey Meadows, Devon

Record ID 316

Authors Year
Jukes-Browne, A. 1911

Location description Deposit location

Deposit description Deposit stratigraphy

Offshore, exposed submerged forest and freshwater peat deposits.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

No

Notes

Also Perkins (1971).

Bibliographic reference

Jukes-Browne, A. 1911 'The making of Torbay', Report and Transactions of the Devonshire Association for the Advancement of Science, 39, 103-136.

Westward Ho!, Devon

Record ID 169

Authors Year

Edmonds, E, Williams, B. and Taylor, R. 1979

Location description Deposit location

Deposit description Deposit stratigraphy

Drowned forest - oak, birch, hazel, alder, elder, bramble, dogwood and other herbs. Peat rested on bluish, grey sticky clay.

Associated artefacts Early work

Bones of red deer, ox, boar, wolf, horse, sheep, goat, pig, dog, man. Mesolithic flints.

First identified Ussher (July 1878)

Sample method

Depth of deposit 14C ages available

No

Notes

Referred to as forest submerged by postglacial sea level rise - peat had formed during Flandrian transgression [sic] (Godwin, 1956).

Bibliographic reference

Edmonds, E, Williams, B. and Taylor, R. 1979 'Geology of Bideford and Lundy Island', Memoirs of the Geological Survey, GB, sheets 292, with 275, 276, 291 and part of 308,

Westward Ho!, Devon

Record ID 170

Authors Year

ADS NONE

Location description Deposit location

SS 4286 2942

Early work

1939

Deposit description Deposit stratigraphy

Blue clay layer containing fragments of submerged forest.

Associated artefacts

At the southern end of Westward Ho! beach, underneath the clay was midden containing Mesolithic microliths. 1800s also found stake lines on the beach, one of which had associated split bones and flints.

surveyed and excavated between 1925-

Sample method

Depth of deposit 14C ages available

No

Notes

6,000-6,500 years BP (C14 ages) (midden deposit); 5,700 years BP (overlying plots). Further excavation and survey in 1980 identified the site as one of the earliest Mesolithic middens in NW Europe. Record NMR NATINV-33063 in ADS.

Bibliographic reference

ADS NONE 'Archaeology Dataservice', http://ads.ahds.ac.uk/.

Westward Ho!, Devon

Record ID 171

Authors Year

Balaam, N, Bell, M, David, A, Levitan, B, Macphail, R, Robinson, M. and Scaife, R

1987

Location description Deposit location

Deposit description Deposit stratigraphy

Oak, elm and hazel woodland. Willow carr nearby.

Associated artefacts Early work

Mesolithic midden

Sample method

Depth of deposit 14C ages available

No

Notes

c. 5900-4900 cal BC

Bibliographic reference

Balaam, N, Bell, M, David, A, Levitan, B, Macphail, R, Robinson, M. and Scaife, R. 1987 'Prehistoric and Romano-British sites at Westward Ho!, Devon: archaeological and palaeoenvironmental surveys 1983 and 1984' in 'Studies in palaeoeconomy and environment in south-west England. BAR British Series 181', (eds) Balaam, N, Levitan, B. and Straker, V, 163-264, Oxford: British Archaeological Reports.

Record ID 305

Authors Year

Balaam, N, Bell, M, David, A, Levitan, B, Macphail, R, Robinson, M. and Scaife, R.

1987

Location description Deposit location

SS 42939 29493 (midden)

Deposit description Deposit stratigraphy

Associated artefacts Early work

Midden.

Sample method

Depth of deposit 14C ages available

Yes

Notes

Subsite details

ID 97

Location Depth

Description Area 1 - extensive peat surface ("inner peat").

ID 98

Location Depth

Midway between high and low water

spring tides.

Description

Area 2

Location Depth

Nearest to low water spring tide.

Description

Area 3 - "outer peat".

14C details

ID 209 Laboratory code HAR-6440

Sample location Depth of sample Dated sample description

SS 4335 2977 Area 0 m OD 1 Wood of Corylus stake from line of close-set stakes.

illie di cidac-set stakes.

Age (uncal) Age (cal) Delta 13C

1600 ± 80 BP

Notes

ID 210 Laboratory code HAR-6513

Sample location Depth of sample Dated sample description

SS 4337 2984 Area 0 m OD 1channel. Bone from group of animal

bones from fill of old

estuarine

Age (uncal) Age (cal) Delta 13C

 $1560 \pm 80 BP$

Notes

Laboratory code HAR-5642

Sample location	Depth of sample	Dated sample description
SS 4305 2952 Areas 2 & 3	-1.0 m OD	Two Corylus stakes from

row of stakes.

Age (uncal) Age (cal) Delta 13C

 $4840 \pm 70 BP$

Notes

ID 212 Laboratory code HAR-6363

Sample location

SS 42976 29495

XXXXX

Areas 2 & 3

Depth of sample

XXXXX

Top 3 cm of peat where sealed beneath upper "blue clay".

Age (uncal) Age (cal) Delta 13C

5190 ± 80 BP

Notes

ID 213 Laboratory code HAR-5640

Sample location Depth of sample Dated sample description
SS 42938 29494 -2.1 m OD Top 2 cm of peat

Areas 2 & 3 immediately overlying the

midden.

Age (uncal) Age (cal) Delta 13C

5200 ± 120 BP

Notes

Laboratory code HAR-5631

Sample location	Depth of sample	Dated sample description
SS 42960 29487 Areas 2 & 3	-2.0 m OD	SS 42960 29487 Quercus lying on the surface of the peat
Age (uncal)	Age (cal)	Delta 13C

6100 ± 100 BP

Notes

ID 215 Laboratory code HAR-5630

Sample location	Depth of sample	Dated sample description
SS 42945 29494 Areas 2 & 3	-2.0 m OD	Tree stool, Salix, on the surface of the peat

Age (uncal) Age (cal) Delta 13C

 $5630 \pm 80 BP$

Notes

Notes

ID 216 Laboratory code HAR-5641

Sample location	Depth of sample	Dated sample description
SS 42938 29494 Areas 2 & 3	-2.2 m OD	Base of peat immediately overlying the midden.
Age (uncal) 5740 ± 100 BP	Age (cal)	Delta 13C

Laboratory code HAR-5632

Sample location Depth of sample Dated sample description

SS 42938 29494 -2.3 m OD Charcoal from combined

samples from upper part of

midden.

Age (uncal) Age (cal) Delta 13C

6100 ± 200 BP

Notes

ID 218 Laboratory code HAR-5645

Sample location Depth of sample Dated sample description

SS 42938 29494 -2.4 m OD Charcoal from combined

samples from the lower part

of midden.

Age (uncal) Age (cal) Delta 13C

 $6320 \pm 90 BP$

Notes

ID 219 Laboratory code HAR-6215

Sample location Depth of sample Dated sample description

SS 42957 29491 -2.5 m OD Charcoal from upper 10 cm

of lower clay.

Age (uncal) Age (cal) Delta 13C

6250 ± 110

Notes

Laboratory code HAR-5644

Sample location	Depth of sample	Dated sample description
SS 42938 29494	-2.5 m OD	Charcoal from upper 10 cm of lower clay.

Age (uncal) Age (cal) Delta 13C

6770 ± 120

Notes

ID 221 Laboratory code HAR-5643

Sample location	Depth of sample	Dated sample description
SS 42971 29500	-2.5 m OD	Gulley cut into lower blue clay.
		- · · · · · · · · · · · · · · · · · · ·

Age (uncal) Age (cal) Delta 13C

 8180 ± 150

Notes

Age too early, so discount.

Bibliographic reference

Balaam, N, Bell, M, David, A, Levitan, B, Macphail, R, Robinson, M. and Scaife, R. 1987 'Prehistoric and Romano-British sites at Westward Ho!, Devon: archaeological and palaeoenvironmental surveys 1983 and 1984' in 'Studies in palaeoeconomy and environment in south-west England. BAR British Series 181', (eds) Balaam, N, Levitan, B. and Straker, V, 163-264, Oxford: British Archaeological Reports.

Record ID 306

Authors Year

Churchill, D. 1965

Location description Deposit location

51deg 2'30" N Lat, 4deg 13'

50" W Long [SS 43646 29350 converted]

Deposit description Deposit stratigraphy

Kitchen midden overlying estuarine clay. All overlain by oak fen-wood peat one foot thick. In places, thin clay layer overlies midden deposit.

Associated artefacts Early work

Midden base is -8 ft OD [-2.44 m OD], containing Mesolithic flints (Sauveterrian) and intertidal mollusca.

Sample method

Depth of deposit 14C ages available

Peat at -0.7 ft [0.21 m] OD. Yes

Notes

Peat layer found to contain Suaeda maritima and Atriplex patula seeds i.e. saltmarsh (Reid, 1913). Also, Churchill, in Godwin and Willis (1964).

14C details

ID 222 Laboratory code Q-672

Sample location Depth of sample Dated sample description

-2.1 m OD Top 3" [7.62 cm] of the 8"

[20.32 cm]-thick peat band.

Age (uncal) Age (cal) Delta 13C

 $6585 \pm 130 \text{ BP}$ $4635 \pm 130 \text{ BC}$

Notes

Godwin and Willis (1964) (pg 126).

Bibliographic reference

Churchill, D. 1965 'The displacement of deposits formed at sea-level 6,500 years ago in southern Britain', Quaternaria, 7, 239-249.

Record ID 307

Authors Year Jacobi, R. 1979

Location description Deposit location

Deposit description Deposit stratigraphy

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Referred to in Balaam et al (1987).

14C details

ID 223 Laboratory code Q-1212

Sample location Depth of sample Dated sample description

Bone from midden.

Age (uncal) Age (cal) Delta 13C

 6810 ± 140 4860 ± 140 BC

Notes

ID 224 Laboratory code Q-1211

Sample location Depth of sample Dated sample description

Charcoal adjacent to midden.

Age (uncal) Age (cal) Delta 13C

 6955 ± 140 5005 ± 140 BC

Notes

Bibliographic reference

Jacobi, R. 1979 'Early Flandrian hunters in the south-west', Proceedings of the Devon Archaeological Society, 37, 48-93

Record ID 314

Authors Year

1867a/1866 Ellis, H.

Location description Deposit location

On the outside of the southern end of Northam Pebble Ridge

Deposit description Deposit stratigraphy

Submerged forest bed, on top of angular fragments of carbonaceous grit pebbles (layer a few inches thick), on top of blue mud. Extends 200 yards [182.88 m] along ridge, probably under the ridge into Northam Marsh.

Associated artefacts Early work

Broken flints, flint flakes, flint implements found in submerged forest found within forest deposit of prostrate boughs + trunks of birch/alder/oak trees + roots, nuts and acorns.

Sample method

Depth of deposit 14C ages available

Forest height is at about mean sea level. Flints were found halfway between pebble ridge and low water

mark, at 1-8" [2.54 to 20.32 cm] deep.

Bibliographic reference

Notes

Ellis, H. 1867a/1866 'On a flint-find in a submerged forest of Barnstaple Bay, near Westward Ho!', Report and Transactions of the Devonshire Association, 1, 80-81.

No

Record ID 317

Authors Year

Churchill, D. and Wymer, J. 1965

Location description Deposit location

Deposit description Deposit stratigraphy

Peat on bluish grey sandy clay (containing pollen), on top of sterile blue clay (no organics). Peat patches between pebble ridge and low water mark.

Associated artefacts Early work

Flints found (Ellis, 1866). Wooden stakes found by Hall. Red deer antler found by Worth (1934).

First identified de la Beche (1839).

Sample method

Depth of deposit 14C ages available

Yes

Notes

Considered sea level to be 4-6m below present at time of peat formation.

14C details

ID 225 Laboratory code Q-672

Sample location Depth of sample Dated sample description

Wood from top of peat.

Age (uncal) Age (cal) Delta 13C

6585 ± 130 BP

Notes

Areas 2 & 3

Bibliographic reference

Churchill, D. and Wymer, J. 1965 'The kitchen midden site at Westward Ho!, Devon, England: ecology, age and relation to changes in land and sea level', Proceedings of the Prehistoric Society, 31, 74-84.

Record ID 318

Authors Year Jacobi, R. 1975

Location description Deposit location

Deposit description Deposit stratigraphy

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Referred to in Balaam et al (1987).

14C details

ID 226 Laboratory code Q-1249

Sample location Depth of sample Dated sample description

Wood from peat.

Age (uncal) Age (cal) Delta 13C

6680 ± 120 BP

Notes

Areas 2 & 3.

Bibliographic reference

Jacobi, R. 1975 'Aspects of the postglacial archaeology of England and Wales', Unpublished PhD thesis, University of Cambridge.

Record ID 319

Authors Year

Welin, E, Engstrand, L. and Vaczy, S. 1972

Location description Deposit location

ST 4319 2958

Deposit description Deposit stratigraphy

Peat bed exposed by exceptional storms

in March 1970.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Yes

Notes

Collected and submitted by BJ Williams (Institute of Gelogical Sciences).

14C details

ID 227 Laboratory code IGS-C14/42

Sample location Depth of sample Dated sample description

ST 4319 2958 2 m below high water mark. Wood from roots within peat.

Age (uncal) Age (cal) Delta 13C

4995 ± 105 BP 3045 BC

Notes

Areas 2 & 3. Peat bed 0.6 m thick.

Bibliographic reference

Welin, E, Engstrand, L. and Vaczy, S. 1972 'Institute of Geological Sciences radiocarbon dates III', Radiocarbon, 14, 331.

Record ID 320

Authors

Hall, T.

Location description

At the south end of the beach

Deposit description

70-80 large tree stumps in the peat were excavated, seen to be growing in situ. Mainly oak, with some pine and fir.

Associated artefacts

Jan 1865 - found abundant flint flakes and cores, and kitchen midden. Also, pointed stakes, and abundant bones (mostly deer, some ox, roe deer, wild boar, goat, wolf).

Depth of deposit

Extended from the base of the pebble ridge, to below low tide.

Notes

Manuscript of talk [same talk?] is held in the Athenaeum, Barnstaple (Rogers, 1946).

Bibliographic reference

Hall, T. 1866 'The geology of north Devon - a lecture to the Exeter Naturalists' Club at Westward Ho! in 1865', Privately printed, London.

Year

1866

Deposit location

Deposit stratigraphy

2 ft 6" sand, on blue clay, on Forest and peat bed 4 ft thick (stumps of trees, flint flakes, acorns, hazel nuts, tree rootlets). On blue clay, on reddish clay 3 ft, on

Head.

Early work

Sample method

Exposure in Winter of 1863-64.

14C ages available

No

Record ID 321

Authors Year

Welin, E, Engstrand, L. and Vaczy, S. 1972

Location description Deposit location

SS 4319 2958

Deposit description Deposit stratigraphy

Expanse of grey to brown silty and sandy peat (36x20 m) revealed during a storm. Between 0.45-0.61 m thick. On pebble bed at least 0.3 m thick.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

Peat base was 2.74 m below high water Yes

mark.

Notes

Williams' submitted radiocarbon ages.

14C details ID 228 Laboratory code Sample location Depth of sample 2 m below high water mark Dated sample description Wood from roots in situ in peat bed 0.6 m thick. Age (uncal) Age (cal) Delta 13C

Notes

BP

4995 ± 105 years

wood fragments from peat bed exposed by exceptional storms in March 1970 on beach. Part of sumerged forest drowned by Flandrian transgression.

ID 229 Laboratory code

Sample location	Depth of sample	Dated sample description
	SS 4319 2958	Peat
Age (uncal)	Age (cal)	Delta 13C
3075 ± 100 years BP		

Notes

Probably contaminated.

Bibliographic reference

Welin, E, Engstrand, L. and Vaczy, S. 1972 'Institute of Geological Sciences radiocarbon dates III', Radiocarbon, 14, 331.

Record ID 322

Authors Year
Bate, C. 1866

Location description Deposit location

Deposit description Deposit stratigraphy

Section through Braunton Northam burrows showed bed of clay containing roots and trunks of trees and flint flakes. Clay overlain by beach sand and underlain by pebble boulders.

Associated artefacts Early work

Sample method

Depth of deposit 14C ages available

No

Notes

Bibliographic reference

Bate, C. 1866 'An attempt to approximate the date of the flint flakes of Devon and Cornwall', Rep and Trans Devon Assoc, 1, 128-136.

Record ID 355

Authors Year Rogers, E. 1946

Location description Deposit location

Deposit description Deposit stratigraphy

Outer and inner peat-bed remnants identified on seaward-sloping blue clay surface. Seaward peat lies on shelly calcareous mud, with thin clay layers in places.

Associated artefacts Early work

Numerous split bones, teeth, flint flakes and cores within calcareous mud layer. Mesolithic microlith flints.

Sample method

Depth of deposit 14C ages available

No

Notes

Rogers (1946) is seen as most definitive description of the deposits. Referred to in Churchill and Wymer (1965).

Bibliographic reference

Rogers, E. 1946 'The raised beach, submerged forest and kitchen midden of Westward Ho! and the submerged stone row of Yelland', Proceedings of the Devon Archaeological Exploration Society, 3, 109-135

Record ID 422

Authors Year Rogers, E. 1946

Location description Deposit location

Deposit description Deposit stratigraphy

Inner and outer peat on the shore.

Associated artefacts Early work

Midden 4" [10.16 cm] thick. Submerged forest mentioned by Risdon

(1605) - on finding an oak tree 30 ft

long below Braunton Burrows.

Sample method

Depth of deposit 14C ages available

No

Notes

Bibliographic reference

Rogers, E. 1946 'The raised beach, submerged forest and kitchen midden of Westward Ho! and the submerged stone row of Yelland', Proceedings of the Devon Archaeological Exploration Society, 3, 109-135.

Record ID 423

Authors Year

Rogers, I. 1908

Location description Deposit location

Deposit description Deposit stratigraphy

Submerged forest area reduced compared to Townsend Hall's estimates. Found seeds in the peat of Ranunculus ssp, Viola, Alnusm, Corylus, Callitriche, Cornus, Rumex, Urtica, Quercus, Lychnis, Atriplex, Carex ssp. Plus others i.e. brackish marsh.

Associated artefacts Early work

Also, abundant brackish mollusc Hydrobia Ulvae. Midden contains oyster, mussel and limpet shells, plus flint flakes and cores. Also numerous rodent teeth. Yelland Sone Row nearby [SS 492 328 from map].

Sample method

Depth of deposit 14C ages available

No

Notes

Referred to in Rogers (1946).

Bibliographic reference

Rogers, I. 1908 'On the submerged forest at Westward Ho! Bideford Bay', Reports of the Devonshire Association for the advancement of Science, 40, 249-259.

Yelland, Devon

Record ID 354

Authors Year Rogers, E. 1946

Location description Deposit location

[c. SS 489 328]

Deposit description Deposit stratigraphy

Outer and inner peat-bed remnants identified on seaward-sloping blue clay surface. Seaward peat lies on shelly calcareous mud, with thin clay layers in places.

Associated artefacts Early work

Numerous split bones, teeth, flint flakes and cores within calcareous mud layer. Mesolithic, Neolithic and Bronze Age flints.

Sample method

Depth of deposit 14C ages available

No

Notes

Rogers (1946) is seen as most definitive description of the deposits. Referred to in Churchill and Wymer (1965).

Bibliographic reference

Rogers, E. 1946 'The raised beach, submerged forest and kitchen midden of Westward Ho! and the submerged stone row of Yelland', Proceedings of the Devon Archaeological Exploration Society, 3, 109-135.

If you would like this document in a different format, please contact

our Customer Services department:

Telephone: 0870 333 1181

Fax: 01793 414926

Textphone: 01793 414878

E-mail: <u>customers@english-heritage.org.uk</u>