Appendix A: Development-related Archaeological Fieldwork in Buckinghamshire July - December 2014

Project Type	Туре	Contractor	Results	Report to HER
July 2014				
Aston Clinton, Stablebridge Road	Excavation (ongoing)	ULAS	Iron Age - Romano-British settlement and road	No
Beaconsfield, Springfield Quarry	Excavation (ongoing)	TVAS	Bronze Age cremations and enclosure	No
Bierton, Broughton Crossing	Evaluation	Oxford Archaeology	Roman farmstead or villa?	Yes
Amersham, Rear of 80 High Street	Evaluation	TVAS	One post hole, one pit, both post-medieval	Yes
Brill, 23 Temple Street	Evaluation	AS	Negative	Yes
Amersham, Whielden Street	Evaluation	TVAS	Negative	Yes
August 2014				
Marlow, Portland Gardens	Evaluation	Pre-Construction Archaeology	Some med/post-med features close to High Street	Yes
Mursley, Rear of 9-11 Main Street	Excavation	Oxford Archaeology East	Med pits, well, ditches	No?
Quarrenden, wind turbine	Strip and record excavation	Headland Archaeology	Ridge and furrow, one Romano-British ditch	No?
Newton Longville, Land adj Whaddon Road	Evaluation	Albion Archaeology	Negative	No
Iver, Grand Union Canal, Hollow Hill Lane	Watching brief	Oxford Archaeology South	Palaeochannel	No
Aston Clinton, Stablebridge Road Phase 2	Excavation (ongoing)	ULAS	Iron Age - Romano-British settlement and road	No
Sentember 2014				
September 2014	Evaluation	Foundations Archaeology	Saxon/med ditches	Vaa
Wing, Land at Dormer Avenue		Foundations Archaeology		Yes
Aston Clinton, Stablebridge Road Phase 2	Excavation (ongoing)	ULAS	Iron Age - Romano-British settlement, road and inhumations	No
Radnage, Batt Hall	Evaluation	JMHS	Negative	Yes
Buckingham/Radclive, Tingewick Triangle	Evaluation	Foundations Archaeology	Romano-British structural remains, pond, possible ritual significance	Yes
Long Crendon, Rear of 1 The Square	Evaluation	TVAS	Medieval ditch and gully	Yes
Longwick, Bumpers Farm, Ilmer	Evaluation	Cotswold Archaeology	Romano-British farmstead	Yes
Buckingham, Gawcott, Harper Solar Farm	Evaluation	Pre-construct Archaeology	Burnt spead, one pit	
October 2014				
Buckingham/Radclive, Tingewick Triangle	Evaluation (ongoing)	Foundations Archaeology	Romano-British structural remains, pond, poss ritual significance	Yes
Haddenham, Haddenham Airfield	Evaluation	The Heritage Network	Late Bronze-Age - early Iron-Age features, medieval pits	Yes
Haddenham, Land north of Aston Road	Geophysical survey and evaluation	Oxford Archaeology	Early-middle Saxon sunken featured building and finds	
Quarrendon, Berryfields District Centre	Strip and record excavation	Oxford Archaeology	Romano-British trackway and enclosures, ridge and furrow	No
Creslow, Creslow Manor Farm	Excavation	Oxford Archaeology	Romano-British casket burial	Yes
Stone, Bishopstone Road	Geophysical survey	MOLA	Roadside enclosures and settlement evidence	Yes
Buckingham, Land Adj Bryant Court	Evaluation	Network Archaeology	Post-medieval pits and ditch	No
Aston Clinton, Brook Farm	Coophysical survey and evaluation	GSB and Foundations	Demone British and medieval ditabas undeted next belos	Vee
,	Geophysical survey and evaluation	Archaeology	Romano-British and medieval ditches, undated post-holes	Yes
High Wycombe, Gomm Valley	Geophysical survey	ASWYAS	Relatively blank survey results Romano-British settlement remains	Yes
Slapton, Church Farm	Geophysical survey and evaluation			No
Great Horwood, Willow Road	Geophysical survey	MOLA	Medieval ridge and furrow	Yes
Land at Gib Lane, Bierton	Evaluation	Allen Archaeology	Iron Age and Romano-British settlement	Yes
November 2014				
Haddenham, Land north of Aston Road	Evaluation (ongoing) Strip and record excavation	Oxford Archaeology	Witchert pits	
Quarrenden, Berryfields District Centre	(ongoing)	Oxford Archaeology	Romano-British trackway and ditches	No
Aston Clinton, Brook Farm	Evaluation (ongoing)	Foundations Archaeology	Romano-British and medieval ditches and pits	Yes
Bierton, Land at Gib Lane	Evaluation (ongoing)	Allen Archaeology	Iron Age and Romano-British settlement	Yes
Tingewick, Land off Main Street	Evaluation	Cotswold Archaeology	Medieval ridge and furrow	Yes
Stone, Land off Bishopstone Road	Evaluation	MOLA	Medieval roadside enclosures and settlement evidence	No
Hughenden, Hughenden Manor car park	Watching brief	MOLA	Negative	Yes
Denham, Sanderson Site	Evaluation	Cotswold Archaeology	Palaeochannel and peat deposits	Yes
Monks Risborough, Mill Lane	Evaluation	Headland Archaeology	Negative	
		6,		

ER

December 2014 Ivinghoe, Land at Great Seabrook Farm, Cheddington Longwick, Barn Road Taplow, Mill Lane Slapton, Church Farm?

Quarrendon, Berryfields District Centre Quarrendon, turbine Princes Risborough, 53-57 High Street

Evaluation Evaluation Borehole analysis Evaluation Strip and record excavation (ongoing) Watching brief (ongoing) Watching brief

Cotswold Archaeology Headland Archaeology WSP RSK Oxford Archaeology

Headland Archaeology Archaeological Solutions Bronze Age ditches and pits. Medieval ridge and furrow and headland Two medieval/post-medieval boundary ditches & few tile frags

Romano-British trackway and ditches

Abbreviations: AA = Albion Archaeology; AOC = AOC Archaeology; APS = Archaeological Project Services; AS = Archaeological Solutions; ASC = Archaeological Services and Consultancy; ASE = Archaeology South-East; CA = Chiltern Archaeology; CAT = Cotswold Archaeology; FA = Foundations Archaeology; GSB = Geophysical Surveys of Bradford; JMHS = John Moore Heritage Services; NA = Northamptonshire Archaeology; Network = Network Archaeology; OA = Oxford Archaeology; OA East = Oxford Archaeology East; PG = Pre-construct Geophysics; TVAS = Thames Valley Archaeological Services; ULAS = University of Leicester Archaeological Service; Wessex = Wessex Archaeology; WYAS = West Yorkshire Archaeological Service

Yes

No