	[image: image1.jpg]

	Author: Ian Coulson

History Inspector, Kent
	SCHOOLS HISTORY PROJECT

Simulation: the Archaeologist and the Builder

Part 1 – the archaeologist

You are an archaeologist working for ARCHRIGHT, an archaeological company. Your job is to write Desk Based Assessments (DBAs).

A development company (NUHOMES) want to build some new houses. As part of Planning Policy Guidance 16 (PPG16), NUHOMES must take into consideration the potential damage this may cause to the archaeology of an area.

(In these Credit Crunch times only government-backed, shared-ownership housing is a safe financial bet. The government’s main criteria are to provide affordable housing, close to sources of employment, in areas with established transport networks)

The village of Chiseldon has been proposed as a location because:

1. It is close to a large urban centre (Swindon), where there would be job opportunities

2. It is close to the M4 for commuters travelling east to London, Reading etc, where housing is too expensive for many people to afford. It would also be suitable for those working in Bath and Bristol to the west
Bob Builder from NUHOMES has given you a map showing the proposed areas of development and a budget of £700. You must write a report outlining each area’s archaeological potential and recommending a specific area.

Sources

You have 3 different types of source to choose from, plus an OS map. Each different type of source has a different cost (determined by the amount of research time it would take you to find the evidence).

	Source Type
	Description
	Cost (per source)

	Aerial Photograph
	These are photographs taken from the air that are then interpreted by archaeologists. They can give good clues to an areas archaeological potential but are not definite proof of something
	£150

	Archaeological Finds
	These are artefacts or archaeological features that have been found or excavated. They are a fairly reliable source of evidence
	£100

	Standing Buildings
	These are buildings of archaeological or historical significance that are still present today. They can give useful clues as to how an area was used in the past
	£50

As usual your budget does not allow you to research all the evidence available. So you must choose which sources you wish to research. The sources available are:

· 2 x Aerial Photographs

· 6 x Archaeological Finds

· 2 x Standing Buildings
You must stay within your budget of £700. You may spend as little or as much of it as you like – remember times are hard for all companies, if you spend less than £700 your company will make a profit and you’ll be in your bosses good books (handy in the next round of job losses!). You may want to spend less and pass this saving onto NUHOMES, this act of good will might encourage NUHOMES to use ARCHRIGHT to carry the archaeological work required – this makes good business sense.

· Decide which sources you are going to use and pay for them (you may do this all at once or one at a time)

· Examine your sources and use the blank map to show where all your evidence comes from and what it is

· Use this map to write a short paragraph about what you believe the archaeological potential to be for each of the 3 areas (low, medium, high)

· Write a final paragraph recommending one of the three areas and your reasons why
Remember, with the best will in the world your recommendation will only ever be a good guess. The only way to be 100% sure of what archaeology is actually present is to excavate and see.

	Area A’s potential
	

	Area B’s potential
	

	Area C’s potential
	

	My recommendation
	

Part 2 – the builder

You are Bob Builder, chief contractor with NUHOMES and are responsible for completing the building of all new houses on time and in budget. The DBA from ARCHRIGHT has landed on your desk. You sigh – you know that you have some tough decisions to make. For each area you have two choices, to allow the archaeologists to carry out a Watching Brief or conduct an Evaluation. Both have their pros and cons…………

A Watching Brief (WB) (better for low/medium potential sites)

This involves having one archaeologist on site whilst building work is going on. It is there job to ‘watch’ the JCBs as they are removing (stripping) the topsoil away during building. They can then excavate and record any archaeology that is discovered.

However if they uncover a large amount of archaeology they have to call in extra archaeologist to help them. This means extra cost and building work has to stop until the archaeology is dealt with.

An Evaluation (Eval) (better for medium/high potential sites)

This involves a team of archaeologists using a JCB to open up a number of trenches across the proposed area. Any archaeology found is recorded and excavated where necessary. This is all done before any construction work begins. If any areas reveal a large amount of archaeology they can then be targeted and excavated fully, well in advance of development.

Costs

An archaeologist = £300 per day to hire

Extra archaeologists (brought in at short notice) = £400 per day to hire

Stopping construction on a building site = £2000 per day

Your budget is £15,000

You know that to strip the topsoil from any of the areas will take 3 weeks

You know that for each area 100 evaluation trenches would have to be opened and that this would take a team of 4 archaeologists two weeks to carry out.

Here are some possible best and worst case scenarios that might help you to decide what to do:

3. You opt for a Watching Brief. Hardly any archaeology is uncovered.

Cost = an archaeologist for 15 working days (the 3 weeks stated)

Cost = £300x15 = £4,500
4. You opt for a Watching Brief. Loads of archaeology is uncovered.

Cost = an archaeologist for 15 working days (the 3 weeks stated) + 2 extra archaeologist for an extra two weeks + two weeks of stopped construction

Cost = £300x15 = £4,500 + £400x2x10 = £8,000 + £2000x10 = £32,000
5. You opt for an Evaluation. Hardly any archaeology is uncovered.

Cost = Four archaeologists for 10 working days (the 2 weeks stated)

Cost = £300x4x10 = £12,000
6. You opt for an Evaluation. Loads of archaeology is uncovered.

Cost = Four archaeologists for 10 working days (the 2 weeks stated) + an extra week with 4 archaeologists to target the extra archaeology uncovered

Cost = £300x4x10 = £12,000 + £300x4x5 = £18,000
7. And every other possibility in between……………….or worse!
Now it’s time to decide what to do...

You must decide which area to build on (you don’t have to follow ARCHRIGHT’s recommendation).You must also decide whether to pay for a Watching Brief or an Evaluation and explain your choice. If you come in under budget you personally get a £2000 bonus! (and a place in your boss’s good books!)

Tick a box to show your choice

	Area A + Watching Brief
	

	Area A + Evaluation
	

	Area B + Watching Brief
	

	Area B + Evaluation
	

	Area C + Watching Brief
	

	Area C + Evaluation
	

I chose this option because:

	

How did it all work out?

(This is of course entirely fictitious as no excavations have taken place – but the outcomes are all realistic possibilities)

If you chose:

	Area A + WB

(sources used 887977, 887974, 887975, 1002247 & OS map)
	The job started well, removing the topsoil from east-west across the area. Then at the end of week one the archaeologist uncovered a roman farmstead, built on top of an earlier Iron Age one! It is an important discovery, the farmstead may well be related to a villa else where. All building work has to stop. It takes an extra 3 archaeologists 2 more weeks to finish the job.

Total Cost = £36,000

Your boss is furious and blames you – better watch out in the next round of job losses, your name just went to the top of the list!

	Area A + Eval

(sources used 887977, 887974, 887975, 1002247 & OS map)
	The evaluation went well. However the trenches at the eastern end of the area revealed a large amount of archaeology. The archaeologist quickly realised that it was the remains of a roman farmstead on top of an earlier Iron Age one! It is an important discovery, the farmstead may well be related to a villa else where. It took 3 of the archaeologists working on the site an extra week to finish the job.

Total Cost = £16,500

Your boss is annoyed and feels that although you made the best of a bad situation, you could have chosen a better area.

	Area B + WB

(sources used 887928, 887929, 1403102 & OS map)
	The job started well, removing topsoil from north-south across the site. They uncovered a scattering of Bronze Age flint tools, but these were easily mapped and recorded by the archaeologist. However in the south-west corner of the site they uncovered a series of roman pits and ditches. The finds within them were of unusually ‘high status’. The archaeologists were now convinced that a cropmark to the south, shown on an aerial photograph, must be roman villa. Everything has to be excavated. It took 3 extra archaeologists 4 more days to finish the job.

Total Cost = £16,100

Your boss is only slightly annoyed and blames you – you took a risk and it didn’t quite pay off.

	Area B + Eval

(sources used 887928, 887929, 1403102 & OS map)
	The evaluation went well. The trenches to the north of the area uncovered nothing. In the south-west corner of the site the archaeologists uncovered a series of roman pits and ditches. The finds within them were of quite a ‘high status’. The archaeologists were now convinced that a cropmark to the south, shown on an aerial photograph, must be roman villa. However they only had to target this small area in the south-west corner for further work and because the rest of the trenches had found nothing all 4 archaeologists were able to concentrate their efforts on this area. It only took 2 archaeologist and extra day to finish the job.

Total Cost = £12,600

Your boss is really pleased – you came in under budget and the extra day to finish the job didn’t matter as no building time was lost. You get your bonus and a ‘thanks’ from the boss.

	Area C + WB

(sources used 887928 & OS map)
	The job started well and ended well. The archaeologist found nothing in the northern part of the area. In the southern half they found a scattering of roman artefacts and a ditch to excavate, but no major archaeological features. They believe that there is probably a settlement fairly nearby, but that this area was just fields. The artefacts have probably been scattered across the area from elsewhere by ploughing and other agricultural activity. Everything is excavated and recorded while the building work is able to carry on unaffected.

Total Cost = £4,500

Your boss is delighted – you assessed the situation perfectly, came in well under budget and building work was able to carry on unaffected allowing the new homes will be built ahead of time. You get your bonus and a promotion!

	Area C + Eval

(sources used 887928 & OS map)
	The evaluation started well and ended well. The archaeologists found nothing in the northern part of the area. In the southern half they found a scattering of roman artefacts and a ditch to excavate, but no major archaeological features. They believe that there is probably a settlement fairly nearby, but that this area was just fields. The artefacts have probably been scattered across the area from elsewhere by ploughing and other agricultural activity. Everything is excavated and recorded, leaving the area ready for the builders to begin

Total Cost = £12,000

Your boss is pleased – you adopted a sensible and professional approach, meaning the work was done on time and to budget. You get your bonus and your job seems safe. (But is the boss wondering, given how little was found, if you could have saved him another £7,500 and built his houses sooner…….)

	www.schoolshistoryproject.org.uk
	Page 8 of 8

[image: image1.jpg]