ERECTION OF PRIVATE DWELLING HOUSE WITH GARAGE,
NORTH OF 155 ARMADALE
(SU-07-092)
Archaeological Watching Brief
[image: image1.jpg]


Catherine Dagg

for

Mr and Mrs D. Ellis
65, Malpas Road

Northallerton

North Yorkshire

DL7 8TD

ERECTION OF PRIVATE DWELLING HOUSE WITH GARAGE, NORTH OF 155 ARMADALE       (SU-07-092)
Archaeological Watching Brief
	Site summary
	Rural site

	Site location (NGR)
	NC 7870 6433


	Total area of construction
	House with attached garage, access road and hardstanding, septic tank and soakaway

	Work required
	Archaeological Watching Brief

	Area of monitoring required
	All ground breaking work


1.0 Background

The development consists of: erection of new-build  house with attached garage, access road and hardstanding, septic tank and soakaway
A brief for archaeological work has been prepared by the Archaeology Unit of the Department of Planning and Development at Highland Council, as a condition of the granting of planning consent for the present development.

The archaeological work is considered necessary as there is a significant risk that buried archaeological or historical remains could be affected. Although the full nature and extent of these features is not known, they are expected to be of historic interest and of value to future research, and as such they should not be destroyed without being recorded.
The site is located within the crofting township of Armadale in the parish of Farr in Sutherland, laid out as crofts during the clearances, possibly as early as the 1790s when Armadale Farm was let to the Kerrs from Northumberland for sheep farming, displacing the former small tenants across the river.
This area is considered to be archaeologically-sensitive: a number of sites of varying type are recorded in the area. These include examples from prehistory in the form of hut circles, with one example of these in very close proximity to the development site. A substantial Bronze or Iron Age settlement is recorded on the east side of the Armadale Burn, including one hut circle which was excavated prior to destruction in the 1990s to make way for the new road alignment.

A high number of cairns in the area  may represent prehistoric burial features. Several of these are within the in-bye land of the crofting township, although their interpretation as prehistoric monuments may be suspect, having been recorded as part of a student exercise and subsequently not checked independently.  There are also later remains in the form of numerous longhouses and related sites, some of which may pre-date the crofting township. Due to this, there is a moderate potential for buried artefacts or features to survive within the application site and to be impacted by the proposed development.

An archaeological watching brief enables any such discoveries to be recorded quickly and efficiently as they appear with minimum delay or disruption to the development.

2.0 Method

The evaluation consists of the following elements:

Desk-based assessment: A check of all relevant archaeological and historical databases, records, historic maps and aerial photographs will be undertaken, to build up a picture of previous settlement, land use and historical events which will allow a more accurate prediction of areas of particular archaeological or historical sensitivity  before ground breaking work commences. This allows an assessment of the potential for archaeological remains to survive and minimises the risk of finds or features of interest being discovered and damaged during site works.

Watching Brief. All ground-breaking work is monitored by the archaeological contractor. After topsoil stripping, any archaeological features revealed are investigated and recorded. The results at this stage inform the advisability of continued monitoring during excavation of foundation trenches. 
3.0 Archaeological Background

The following sites are recorded in the vicinity of the development  on the Highland Sites and Monuments Record (SMR):

1. Long house and field system at NC 7852 6496, SMR no. NC76SE0014
2. Long house and field system at NC 7875 6481, SMR no. NC76SE0015

3. Long house and field wall at NC 7873 6463, SMR no. NC76SE0017

4. Long house and associated structure at NC 7873 6463, SMR no. NC76SE0016

5. Hut circle at NC  7879 6441, SMR no. NC76SE0027

6. Four cairns at NC 7887 6435, SMR no. NC76SE0030

7. Long house, enclosure, cairn at NC 7873 6424, SMR no. NC76SE0018

8. Cairn at NC 7879 6428, SMR no. NC676SE00224

9. Possible cairn at NC 7877 6405, SMR no. NC76SE0023.

All these sites are within the in-bye land of the crofting township. It is assumed that the recorded long houses and associated boundaries and enclosures date to a pre-crofting township or early post-Clearance structures which pre-date a more organised laying out of croft units in the mid to late 19th century. The presence of at least one prehistoric site, no. 5, and six possible cairns, sites 6, 8 and 9, indicate that both the early modern township and the 19th century crofts overlie a prehistoric landscape of settlement and land use, and possibly ritual function if the cairns prove to be Bronze-age or Neolithic.
Of these sites, no. 5, the hut circle is recorded as being located 100m NE of the house site, No. 6, four cairns as 150m ENE and no. 8, cairn 100m to the SE.

4.0 Cartographic Evidence

The 1st edition Ordnance Survey map of 1878 shows the house site as a featureless, mostly improved field with the same field boundaries as modern maps. The NW corner of the field is shown as unimproved and may have a dyke separating it from the rest of the field. This dyke is an extension to a boundary line running across the crofts NNE from this point and may pre-date the croft boundaries. By the 2nd edition map of 1908 this boundary has disappeared although the corner is still shown as unimproved. The cottage which is presumably the original croft house for this strip is recorded in 1878as it still stands today on the west side of the road.
5.0 Site Description

The house site lies within a close-grazed featureless field which slopes gently east of the public road for approximately 100m before falling more steeply towards the Allt Beag. Between the road and the field is a slight bank which may be the remains of a stone dyke; the boundary is now marked by a post and wire fence. The north boundary is fenced, beyond which is a consumption dyke, a ditch and a ruinous stone building, formerly a dwelling but likely to have been adapted for use as a byre. Partway along this north boundary is a former small fenced enclosure containing a mature sitka spruce and some rubble.
[image: image2.jpg]


1. View from east of house site before topsoil stripping. Road and croft house in background
6.0 Watching Brief

This was carried out on 1.4.08 in sunny and dry weather conditions. The following observations were made during topsoil stripping:

· West boundary bank: The bank between the field and the road was broken through to create the house access. The bank proved to consist of mostly mixed redish subsoil and darker brown topsoil with a small insignificant number of stones. IT appears that the bank is not the remains of a dyke and was probably formed during levelling for the road with additional field clearance of stones on top.

· Topsoil: this was grey-brown, sandy and friable to a maximum depth of 200mm. Included in the soil was a quantity of typical 19th century factory made ceramics and glass, consistent with the crofting practice of manuring from the byre.
· Subsoil: Grey-yellow gritty clay for the most part, with patches of pure clay with no inclusions and other patches of compacted rubble. These variations are taken to be natural variations
· Land drain: a linear feature , visible as an orange mark and running NW-SE. This was excavated and found to be 500mm of disturbed subsoil backfilled on to a land drain consisting of randomly placed medium-sized stones (see cover photo). This feature was not investigated further as it appears typical of 19th century land improvement.

[image: image3.jpg]


2. Linear mark indicating land drain, before investigation
[image: image4.jpg]


3. Land drain section showing subsoil backfill over randomly placed stones

No other archaeological features, structures or deposits were located during the watching brief.
7.0 Conclusions and Recommendations

No archaeological features or deposits pre-dating the 19th century were located during this watching brief. This may reflect the result of land improvement, including the removal of surface stone features, but if there were  pre-crofting structures they do not now survive as archaeological remains. No further archaeological work is considered necessary at this site.

Catherine Dagg, BA, AIFA
2, Ruigh’Riabhach

Scoraig Peninsula

Dundonnell

Wester Ross

IV23 2RE

Tel: 01854 633 337                                                                                          6.5.08
Appendix 1. Data Sources and Bibliography

The following data sources were consulted during the desk-based evaluation:

· Highland Sites and Monuments Record (SMR) held by the Archaeology unit within the Planning Department at Highland Council in Inverness

· National Monuments Record for Scotland (NMRS) held by the RCAHMS in Edinburgh

· Old maps held by the Map Library within the National Library of Scotland in Edinburgh

The following sources provided background information for the evaluation:

· Baldwin, J (ed) 2000: The Province of Strathnaver
Appendix 2. Photographic Record (digital)

	Photo no. 
	Description
	Angle of view

	1
	General view of site
	From north

	2
	General view of site
	From East

	3
	View from site to north, group of croft buildings and ruinous byre
	From south

	4
	House site (foreground) road and croft house over road
	From east

	5
	View of ground immediately east of site, beginning to fall away to river
	From SSW

	6
	Boundary to north of site, consumption dyke
	From NNE

	7
	Boundary to north of site, consumption dyke and ditch
	From west

	8
	Ruinous building NW of site, west gable exterior
	From west

	9
	Ruinous building NW of site, west gable interior
	From east

	10
	Bank between field and road, cut showing subsoil material and overlying field clearance stones
	From SE

	11
	Bank between field and road, cut showing subsoil material
	From SW

	12
	Topsoil stripped, typical gritty clay surface of subsoil and north section
	From south

	13
	Topsoil stripped, area of high rubble, low clay content and east section
	From west

	14
	Orange mark crossing cleared are indicating line of land drain
	From SW

	15
	Orange mark crossing cleared are indicating line of land drain
	From NW

	16
	View of stripped site, ranging pole indicates line of land drain
	From SW

	17
	Land drain section, showing size of stones used in fill
	From W

	18
	Land drain section, subsoil infill over random rubble
	From above

	19
	Land drain section, subsoil infill over random rubble
	From above

	20
	Site topsoil stripped
	From SW


[image: image5.jpg]Armadale, Sutherland

Archaeological Watching Brief

Plan 1. Location

40km

euchary - &=\,

, Crown Copyright 2008


[image: image6.jpg]Armadale, Sutherland

Archaeological Watching Brief

Plan 2. Area of Evaluation

© Crown Copyright 2008

Land. Dga.in


