

A Research Framework for the Archaeology of Wales
Southeast Wales – Medieval, key sites
22/12/2003

Towns

Soulsby's *Towns of Medieval Wales* was published in 1983, during a period when a number of major investigations of medieval towns were on going. The completion of these projects and the considerable amount of developer-funded work requires considerable up dating and reconsideration of the archaeology of the medieval town of Wales.

Soulsby I 1983 *The Towns of Medieval Wales* Chichester
Carter H 1966 *The Towns of Wales* Cardiff
Griffiths RA 1978 *Boroughs of Medieval Wales* Cardiff

ABERGAVENNY (SO 299 141)

Walled town with castle founded on site of a Roman fort. No indication of early medieval occupation of site. Excavations in 1960-70s by Ashmore PJ & FM, Radcliffe F & Knight JK limited reports on work published in 1969 and 1973. Overall summary by Olding F 1998 not published. Most work recent work developer funded and small scale being centred on individual burgage plots.

Courtney P 1994 *Medieval and Later Usk* Cardiff
Radcliffe F & Knight JK 1969 Excavations at Abergavenny 1962 - 69: Medieval and Later *Monmouthshire Antiq* 2, 65-103
Ashmore PJ & FM 1973 Excavations at Abergavenny Orchard Site 1972 *Monmouthshire Antiq* 3, 104 -110
Olding F 1998 Abergavenny: A Historic Landscape Db
GGAT 1994 Monk Street, Abergavenny
GGAT 1995 Land Adjacent To Beili Priordy, Abergavenny Fe
Cotswold 1995 Ross Road, Abergavenny Db
GGAT 1995 75 Hereford Road, Abergavenny Fe
GGAT 1995 Nidra House, 13 Nevill Street, Abergavenny Fe
GGAT 1996 Lloyds Bank, 54-55 Cross Street, Abergavenny Wb
Monmouth Archaeology 1999 *6 High Street, Abergavenny Fe*
Monmouth Archaeology 1999 *6 High Street, Abergavenny Wb*
Channel Arch 1999 Castle Street Car Park, Abergavenny Exc
GGAT 2000 Renovations At 23 a Cross Street, Abergavenny Wb
Monmouth Archaeology 2001 *29 Castle Street, Abergavenny Wb* Monmouth
Archaeology 2001 18-20 Cross Street, Abergavenny Wb Cambrian Archaeological
Projects 2001 *21 Frogmore Street, Abergavenny Wb* Monmouth Archaeology 2001
29 Castle Street, Abergavenny Fe

CARDIFF (ST 183 763)

Walled town with castle probably founded on site of Roman settlement although no evidence of early medieval occupation. Documentary history by Rees 1969 and Walker. The archaeological summary in Soulsby remained relevant until recent work

at the Old Brewery and 911 Castle Street by GGAT (unpublished work on-going) produced substantial new evidence.

Rees W 1969 Cardiff: A History of the City Cardiff
Webster P 1977 Excavations in Quay Street, Cardiff 1973 - 1974 *Archaeol Cambrensis* 86 88 -115
Walker DG 1978 Cardiff in Griffiths RA (ed) 1978 *Boroughs of Medieval Wales* 112-3
Mathews JH 1898 -1903 *Cardiff Records*
GGAT 1996 The National Stadium, Cardiff Db
CGMS Queens Street Db
Cgms 1998 43-49 Queen Street, Cardiff Db
Cgms 1998 53-77 Queen Street, Cardiff Db
GGAT 1992 David Morgan Ltd, Bakers Row Development, Cardiff
GGAT 1991 Trial Excavations At The Queen Street Centre, Cardiff
GGAT 1999 National Stadium, Cardiff: Westgate Plaza, Stage 1: Site Clearance And Enabling Works Wb
Makepeace 2001 Elgin House, St Mary's Street. The Queens And Royal Garage, 27 Westgate Street, Cardiff Db
GGAT 2001 9-11 Castle Street, Cardiff Fe
GGAT 2001 Bute Park, Cardiff Wb
GGAT 2002 9-11 Castle Street, Cardiff Fe

CHEPSTOW (ST 535 940)

Walled town with castle sited on bend of River Wye. Possibly built on site of Roman settlement, castle is early (c. AD 1067) and town probably founded at similar period. Documentary mainly in numerous booklets by Ivor Waters, major excavations by Shoemsmith in early 1970s published in 1991. Both are summarised by Soulsby. Most recent works developer funded small-scale targeted on individual sites. Evidence now suggesting that southern part of defended area unoccupied. Courtney 1994 presented an alternative view of town development.

Courtney P 1994 *Medieval and Later Usk* Cardiff
Wood JG 1910 The Lordship Castle and Town of Chepstow Newport
Shoemsmith R 1991 Excavations at *Chepstow 1973-1974* Cambrian Archaeol Assoc Monographs 4
Locock MP 1994 Excavations behind Bank Street, Chepstow, 1992. *Monmouthshire Antiquary* 11, 57-70.
GGAT 1990 Station Road, Chepstow Fe
BUFAU 1992 3 St Ann Street, Chepstow Fe
GGAT 1992 Coltharts Garage, Chepstow Fe
GGAT 1993 Chepstow Flood Alleviation Scheme Db
BUFAU 1998 Station Road, Chepstow Wb
Monmouth Archaeology 1998 *8 High Street, Chepstow* Wb
Monmouth Archaeology 1999 *The Beaufort Hotel, Chepstow* Fe
Monmouth Archaeology 1999 *14 St Mary Street, Chepstow* Fe

COWBRIDGE (SS 993 747)

Walled town not on major navigable river built on site of Roman settlement. Documentary and survey by Robinson 1980, extensive archaeological work by GGAT in 1980s published by Evans and Parkhouse 1996. Recent works small-scale developer funded on individual sites. One larger excavation, Ila Westgate (AC Archaeology 2001) produced little extra information on medieval period.

Robinson DM 1980 Cowbridge. The Archaeology and Topography of a Small Market Town in the Vale of Glamorgan Swansea
Evans EM & Parkhouse J 1996 *Excavations in Cowbridge, South Glamorgan, 1977-1988* (British Archaeological Reports BAR 245)
AC Archaeology 2001 1 la Westgate Street, Cowbridge, Vale of Glamorgan: Assessment Report on the Results of the Excavation with Proposals for Further Analysis, Publication and deposition of Archive.
GGAT 1996 27 Westgate, Cowbridge Fe
GGAT 1996 Old Cinema, Eastgate, Cowbridge Wb
GGAT 1996 Burradoo, Westgate, Cowbridge Wb
GGAT 1996 The Nook, Westgate, Cowbridge Fe
GGAT 1996 27 Westgate, Cowbridge Fe
GGAT 1998 Sewer Pipe Excavation, Holy Cross Church, Cowbridge Wb
Monmouth Archaeology 1999 *1-3 Westgate Street, Cowbridge Fe/Wb*
Marches Archaeology 2000 *The Cattle Market, Cowbridge Db*
Monmouth Archaeology 2002 *Wolfe Close, Cowbridge Wb*

MONMOUTH (SO 507 127)

Walled town with castle sited at confluence of Rivers Wye and Monnow. Town sited on Roman settlement (form unknown) and may have early medieval precursor but actual physical evidence is lacking (one sherd "Chester Ware" pottery some undated features). Documentary evidence well researched especially by Kissack. Summary of archaeology by Soulsby out of date following major excavations in the late 1980s and early 1990s. Shoemith's excavations close to the Wye bridge published 1990, GGAT excavations on Monnow Street published 2001 with results of environmental work included. Considerable further excavation on Monnow Street by Steve Clarke and Monmouth Archaeological Society only published in short interim statements in Archaeology in Wales. Numerous developer funded works undertaken since 1990 with reports deposited in SMR.

Kissack KE 1974 *Medieval Monmouth* Monmouth
Kissack, K 1996 *The Lordship, Parish and Borough of Monmouth* Hereford :
Courtney P 1994 *Medieval and Later Usk*
Marvell AG (ed) 2001 *Excavations in Monnow Street* Oxford
Shoemith R 1990 *Excavations in Monmouth 1973 Monmouthshire Antiq 6, 1-15*
Clarke S 1987 *Monnow Street, Monmouth Archaeol Wales 27, 29-31*
Clarke S 1990 *Recent Archaeological Work in Monmouth, Gwent Archaeol Wales 30, 25-27*
Jackson R & P 1991 *Archaeological Work in Monmouth in 1991 Archaeol Wales 31, 7-9*
Clarke S, Jackson R & P 1992 *Archaeological Evidence for Monmouth's Roman and early Medieval Defences Archaeol Wales 32, 1-2*
Monmouth Archaeology 1992 *St James' Garage, Monmouth*
GGAT 1992 *Monmouth Town Pumping Station, Monmouth*
MAS 1992 *Goldwire Lane, Overmonnow, Monmouth*
GGAT 1993 *Excavations At The Waitrose Development Site, Monmouth*
Monmouth Archaeology 1993 *Gloucestershire House, Monmouth*
GGAT 1993 *Waitrose Development Site, 110-118 Monnow Street, Monmouth*
GGAT 1994 *Waitrose Development Site, 110-114 Monnow Street, Monmouth: Watching Brief*
GGAT 1994 *37 Monnow Street, Monmouth*

Monmouth Archaeology 1994 Land Off Rockfield Road, Monmouth Desk-based Assessment
GGAT 1994 Monmouth Police Station, Glendower Street, Monmouth Fe
Bristol and Region 1995 *102 Monnow Street, Monmouth Fe*
GGAT 1995 Monnow Bridge Caravan Park, Drybridge Road, Monmouth Fe
GGAT 1995 Monmouth Police Station, Glendower Street, Monmouth (March) Wb
GGAT 1995 Monmouth Police Station, Glendower Street, Monmouth (May) Wb
Dyfed 1995 Upgrading Of The Cattle Market & Cinderhill Street Carparks, Monmouth Wb
Dyfed 1996 Upgrading Of The Cattle Market & Cinderhill Street Carparks, Monmouth Wb
GGAT 1996 Borough Arms, Monnow Street, Monmouth Wb
Monmouth Archaeology 1996 80-82 Monnow Street, Monmouth Fe
GGAT 1996 Excavations At The Waitrose Development Site, Monmouth Exc
GGAT 1996 Monmouth Town Sps Advance Works, Monmouth Wb
Monmouth Archaeology 1996 *Dixton Road, Monmouth Fe*
Monmouth Archaeology 1997 *3 Glendower Street, Monmouth Fe*
Monmouth Archaeology 1997 Overmonnow Garage, Monmouth Fe
Monmouth Archaeology 1998 *61-63 Monnow Street, Monmouth Fe*
GGAT 1998 Construction Of A Fence West Of Little Castle House, Monmouth Castle Wb
Bristol and Region 1998 Monmouth School. Glendower Street, Monmouth Fe
GGAT 1998 Land Adjacent To Nailor's Lane, Monmouth Fe
Monmouth Archaeology 1998 The Green Dragon Inn, Monmouth Fe
Monmouth Archaeology 1998 *Overmonnow Garage, Monmouth Wb*
Monmouth Archaeology 1998 *Monmouth Comprehensive School Wb*
Monmouth Archaeology 1998 The Grange, Monmouth School
Monmouth Archaeology 1998 *Hamilton House, 4 Glendower Street, Monmouth Fe*
Oxford Archaeology 1998 The King's Head, Agincourt Square, Monmouth Wb
Monmouth Archaeology 1999 *3 Glendower Street, Monmouth Wb*
Monmouth Archeology 1999 *The Victoria Diary, Monmouth Fe*
Monmouth Archaeology 2000 *1-3 Monnow Bridge, Monmouth Wb*
Bristol and Region 2000 The Walled Garden Of Drybridge House, Monmouth Fe
Monmouth Archaeology 2000 St James' Garage, Monmouth
Gloucester CC 2000 *Watery Lane, Monmouth Wb*
Monmouth Archaeology 2000 The Punch House And The Bull, Agincourt Square, Monmouth Fe
Monmouth Archaeology 2001 Congregational Church, Monmouth Wb
Monmouth Archaeology 2001 *Rockfteld Road, Monmouth Wb*
Monmouth Archaeology 2001 *66-68 Monnow Street, Monmouth Fe*
Monmouth Archaeology 2002 *6 St John Street, Monmouth Fe*

SWANSEA (SS 657 930)

Walled town with castle on estuary of River Tawe. No physical evidence for Roman or early medieval settlement. Documentary history by Morris and Robinson 1971. Limited excavations (mainly on defences and hospital site) in past summarised in Evans 1983. Recent work especially in Wind Street may alter current views especially if proposed excavations occur.

Morris B Swansea Town and Castle

Evans EM 1983 Swansea Castle and the Medieval Town Swansea

Robinson WRB 1971 Medieval Swansea in Pugh TB (ed) 1971 *Glamorgan County History Vol III The MiddleAges*

GGAT 1995 Wind Street, Swansea DbA

Cambria Archaeology 1999 *1-4 Castle Square, Swansea DbA*

GGAT 2000 215-221 High Street, Swansea DbA
Sell SH 1993 Excavations at St.Mary's Swansea Archaeol Wales 33, 1-15
Lightfoot K White Walls *Gower*
Morris B Various in Gower
GGAT 1988 Proposed North Dock Development, Swansea *Unpublished GGAT Contracts Report*
GGAT 1991 1-7 Princess Way, Swansea
GGAT 1993 The Strand, Swansea
GGAT 1995 14-17 St Mary's Street, Swansea Fe
Oxford 1998 57-58 Wind Street, Swansea Wb
Marches Arch 1998 The Old Cross Keys, St Mary's Street. Swansea Wb
GGAT 2000 61 Wind Street, Swansea Wb
Archaeological Investigations 2000 Land Between Wind Street And York Street, Swansea Fe
Cambrian Archaeological Projects 2001 *Wind Street, Swansea Wb*
Cambrian Archaeological Projects 2002 *High Street, Swansea Wb*

TRELLECH (SO 500 053)

Undefended town on upland plateau, unusually not sited on a major river. Castle abandoned early but town is a major centre in the 13th century possibly being military arsenal for the de Clares. Archaeological and documentary evidence for major decline commencing at beginning of 14th century possibly caused by death of Gilbert de Clare at Bannockburn and subsequent partition of his estates. Documentary evidence has been researched by Ho well and Price and considerable archaeological excavation has taken place, particularly by Ray Howell and University of Wales Newport and by Monmouth Archaeology. There are currently some disputes on layout and development of the town and environs.

Price FGH Trellech, a Parish of Monmouthshire. *Anthrop. Inst*9, 51-53
Soulsby IN 1982 Trellech: a Decayed Borough of Medieval Gwent *Monmouthshire Antiq* 4(3-4), 41-4
Howell R 1995 Excavations at Trellech 1991 -1993 *Monmouthshire Antiq* XI,
Howell R 2000 Excavations at Trellech 1996-1999 *Monmouthshire Antiq* XVI,
131-145
Wilson JC 1998 Trelech: A New Location for the Old Town *Archaeol Wales* 38, 67-70
Monmouth Archaeology 1994 *The Lion Inn, Trellech*
Monmouth Archaeology 1998 *The Lion Inn, Trellech Wb*
Monmouth Archaeology 1998 *Trellech Surgery, Trellech Wb*
Monmouth Archaeology 1998 *Court Farm Bungalow, Trellech Fe*
Thames Valley 1998 Catbrook Road, Trellech Fe
Monmouth Archaeology 1999 *Catbrook Road, Trellech Fe*
Monmouth Archaeology 1999 *Trellech Farm, Trellech Fe*
Monmouth Archaeology 2000 *The Lion Inn, Trellech Fe*
Monmouth Archaeology 2000 Chi Rho, Greenway Lane, Trellech Wb
Monmouth Archaeology 2001 Barn Three, Trelech Farm, Trelech Wb

Rural and Agriculture

The RCAHMW Glamorgan Inventory III Part II contained the results of considerable fieldwork on the rural sites of Glamorgan. The majority of the following sites therefore are either not covered by that work or have been the subject of significant fieldwork or publication since the publication of the inventory.

BARRY(ST102671)

Scattered group of homesteads centred at Cwm Barry occupied from 12 to second half of 14 century. Excavated by Barry and Vale Archaeological Group (1962) and GGAT (1977) report Thomas & Dowdell G published in 1987. No known unpublished work

Thomas HJ 1984 Castle, Church and Village, Medieval Barry in Moore D 1984

Barry The Centenary Book Barry

Thomas HJ & Dowdell G 1987 A shrunken medieval village at Barry, Glamorgan

Archaeol Cambrensis **136**, 94-

137

Thomas HJ & Davies G 1974 A medieval house site at Barry, Glamorgan *Trans*

Cardiff Natur Soc **96**, 4-22

CEFN DRUM (SN 726 007)

A group of rectangular and square huts with associated enclosures on high ground at the end of Mynnyd Drumau. Surveyed by RCAHMW and published in Glamorgan Inventory III Part II. Research project being undertaken by Jonathan Kissock and the University of Wales: Newport.

Kissock, J, 1996, Cefn Drum, Pontardulais, *Archaeol Wales* 36, 88

Kissock, J, 1998. Excavation of a house platform on Cefn Drum, Pontardulais,

Archaeol Wales **38**, 71-3

N Phillips 2000 The Cefn Drum Research Project: Survey S

J Kissock 2000 The Cefn Drum Research Project: Medieval Settlement And

Subsistence In The Uplands: Interim

Report Exc

COGAN (ST 169 706)

Deserted nucleated village (Church of St.Peter and one farm survive). Surveyed by RCAHMW and published in Glamorgan Inventory III Part II. Desk-top assessment by GGAT 1990 further developer funded work including field evaluation by GGAT, Wessex Archaeology and Cambria Archaeology with relevant reports in SMR.

GGAT 1990 Cogan Hall: Desk-based Assessment

Wessex 1994 Cogan Hall Farm, Penarth

GGAT 1997 Old Cogan Hall Farm, Penarth Wb

Wessex 1998 Cogan Hall Farm, Penarth Exc

Cambria Archaeology 1998 St Peter's Church, Old Cogan, Penarth Fe

GGAT 2002 Old Cogan Hall Farm, Penarth Wb

COSMESTON (ST 175 688)

Deserted village excavated by GGAT in late 1980s, some later work by Wessex Archaeology. Some buildings re-built on site to form a tourist centre. Publications are chiefly guidebooks to the reconstructed village and interim reports. A large excavation archive exists (now with the Vale of Glamorgan Council) but currently no plans for research or publication exist.

Newman, R & Parkhouse J 1983 Excavations at Cosmeston, South Glamorgan
Glamorgan-Gwent Archaeol Trust
LtdAnnu Rep for 1982-3 1-13
Newman, R & Parkhouse, J 1985 Cosmeston excavations, 1983-84 *Glamorgan-Gwent Archaeol Trust Ltd Annu Rep part 2*, 1983-4, 31-51,
Newman, R 1988 Cosmeston Medieval Village Swansea
Newman, R & Parkhouse, J 1989 The Cosmeston Medieval Village Project: *Hist Archaeol Rev* 4, 5-15
Sell S H 1982 Excavations at Cosmeston, near Sully, South Glamorgan'
Glamorgan-Gwent Archaeol Trust Annu Rep 1981-2, 32-6
Wessex 1993 Excavations At Cosmeston Medieval Village, Penarth

LLANTARNAM (ST309 930)

Deserted village in close proximity to a Cistercian Abbey, that appears to have started in 13th century and finally abandoned in 18th century possibly to allow park to the house (the successor to the Abbey) to be created. Excavation in 1980s by Mein in advance of construction of water storage lagoons, by GGAT in early 1990s in advance of the construction of a major road and further works in vicinity by Birmingham University, Wessex Archaeology and Cambrian Archaeological Projects in late 1990s. Reports on all works in SMR but there is no overall published report.

Mein AG 1982 A deserted village and other remains, Llantarnam Abbey, near Cwmbran, *Gwent Anna Rep Glamorgan-Gwent Archaeol Trust 1981-2*, 47-52
GGAT 1990 A4042 Newport-Shrewsbury Trunk Road: Llantarnam Bypass DBA
GGAT 1992 Llantarnam Village Fe
GGAT 1993 Excavations At Llantarnam Village, Gwent Exc
GGAT 1994 Abbey Farm Lands, Llantarnam Wb
Birmingham University 1998 *Abbey Farm, Llantarnam Wb*
Cambrian Archaeological Projects 1998 The Former Montressa Tree Nursery, Llantarnam Fe

MICHAELSTON-SUPER ELY (ST 115 762)

Shrunken village in Ely valley. Surveyed by RCAHMW and published in Glamorgan Inventory III Part II. Work by GGAT and Baptie have located further buildings. Reports in SMR

CPM 1992 Michaelston Super Ely: Desk-Based Assessment
GGAT 1992 Michaelston Super Ely Fe
Baptie 1996 Michaelston Cottage, St Pagans Wb
GGAT 2001 Cresta, Michaelston Road, St Pagans: Initial Stage Fe
GGAT 2001 Cresta, Michaelston Road, St Pagans
GGAT 2001 Cresta, Michaelston Road, St Pagans: Stage 2 Fe

RHOSSILLI (SS415 883)

Village buried by sand and excavated by GGAT in early 1980s. Excavations revealed stone house and a church with the report Davidson Owen-John &

Toft being published in 1987. Subsequent monitoring of erosion has been undertaken by GGAT.

Davidson, A F & J E, Owen-John, H S & Toft, L A 1987 Excavations at the sand covered medieval settlement at

Rhossili, West Glamorgan *Bull Board Celtic Stud* **34**, 244-69

GGAT 1996 Rhossili Lower Village, Gower: Survey And Erosion Monitoring S

GGAT 1997 Rhossili Lower Village: Survey And Erosion Monitoring S

WRINSTONE (ST 134 725)

Nucleated village centred on a green. Surveyed by RCAHMW and published in Glamorgan Inventory III Part II. Excavations by Vyner in early 1970s published in 1976 and 1978.

Vyner B *et al* 1978 The manor and township of Wrinstone, South Glamorgan
Cardiff Natur.Soc Trans 99, 15-27

Vyner B E & Wrathmell S 1976 The Deserted Village of Wrinstone, South Glamorgan
Trans Cardiff Natur Soc 98, 18-29

Moated Sites

Little work on moated sites in South-East Wales appears to have been conducted since the introduction to the Moated Sites section of the RCAHMW Glamorgan Inventory III Part II was written apart from the following two sites: -

LANGSTONE VILLA LANGSTONE (ST 3742 8979)

Excavation by GGAT and Cotswold Archaeological Trust has established that this "L shaped" earthwork is not a domestic site and either represents a stock enclosure or a mill leat.

Maylan N 1991 Langstone Villa Langstone *Archaeol Wales* **31**, 44-47

GGAT 1990 Interim Report On Excavations At
Langstone Villa, Gwent

GGAT 1991 Langstone Villa: Final Report

Cotswold 1998 Land at Langstone Newport Borough Council Fe

ELM FARM UNDY (ST 439 873)

Excavation in advance of development was concentrated on the land to the west and north of this moat, although the works located the ditch on the western side of the enclosure and produced a survey of the surviving earthworks. The excavations revealed evidence for walls, structures and yards interpreted as being a farm complex outside the moated area.

Brown R 1999 Excavation Of A Medieval Trackway And Stone Structures At Undy
Monmouthshire Antiq 15, 6-19

GGAT 1992 Elm Farm, Undy

GGAT 1993 Excavations At Elm Farm, Undy

GGAT 1993 Church Lane, Undy

GGAT 1993 East Of Church Road, Undy

Oxford Archaeology 1998 Excavation Of A Medieval Trackway And Stone Structures At Land Adjacent To Church Road, Undy Exc

Castles

The recent publication of the RCAHMW Glamorgan Inventory Vol III part 1 (a & b) has clearly identified the key castle sites in Glamorgan and little work has been undertaken on any of the castles included in that study since its publication except for:

SWANSEA (SS 657 931)

A considerable number of evaluation trenches, surveys and watching briefs have been carried out principally by GGAT on the site and these have located a number of walls and surfaces associated with the "Old Castle".

Morris B (*nd*) *Swansea Castle* Swansea

Evans EM 1983 *Swansea Castle and the Medieval Town* Swansea

Hague DB & Williams G 1957 *Swansea Castle Gower* **10**, 3-14

Knight JK 1980 *Swansea Castle*, Programme of the 127th Annual Meeting, 1980, CAA, 35-7

Morgan W LI 1914 *The Castle of Swansea* Swansea

GGAT 1977 *Swansea Castle*, Glamorgan-Gwent Archaeol Trust Annual Report 1976 -77, 18

GGAT 1978 A salvage excavation at Swansea Castle *Glamorgan-Gwent Archaeol Trust Annual Report 1977-78*, 33-4

Sell SH 1979 *Swansea Castle Archaeol Wales* **19**, 43

Morris B 1976 *Swansea Castle Defences - The Western Ditch*, *Gower* 27, 14—19

Evans EM 1983 *Swansea Castle and the medieval town* Swansea

GGAT 1989 An Environmental Assessment Of The Archaeological Implications Of Development At Worcester Place, Swansea

GGAT 1994 Worcester Place, Swansea: Stage 1

Statascan 1994 Worcester Place, Swansea: Geophysical Survey

GGAT 1994 Worcester Place, Swansea: Geotechnical Test Pits, Boreholes & Cores
GGAT 1995 Worcester Place, Swansea: Geotechnical Test Pits, Boreholes & Cores Wb

GGAT 1995 Worcester Place, Swansea: Stage 2: Worcester Place Car Park Exc

GGAT 1997 Worcester Place, Swansea Wb

GGAT 1997 Wind Street/Swansea Castle Wb

GGAT 1997 Swansea Castle Wb

GGAT 1997 Worcester Place, Swansea Wb

Castles in the former County of Gwent have not been as well served by recent publication. The following are seen as the key sites.

ABERGAVENNY (SO 300 140)

Castle situated in a strong defensive position above the confluence of the Rivers Usk and Gavenny. Documentary evidence suggests that it was in existence by AD 1090. Originally a motte and bailey castle, which was rebuilt in stone during the 13th century. It had a circular round tower on the motte and the outer bailey

is divided to form a small forecourt to the motte. A large polygonal tower and a long barbican was added c.1300. Documentary history suggests that it was captured by the Welsh on at least one occasion and subsequently recaptured. It was held against Glyndwr and dismantled 1645.

Olding F 1998 Abergavenny: Historic Landscape Survey Db
Kenyon, John R 1984 Abergavenny Castle: a reinterpretation of Thomas Cooke's painting 'The Castle and Mount',
Caerleon, 1785 *Monmouthshire Antiq* 5(1-2), 62-3
GGAT 1990 Excavations At The South-East Tower Of Abergavenny Castle, Gwent
GGAT 1998 Abergavenny Castle North East Tower: Heritage Recording

CHEPSTOW (ST 534 942)

A very early castle built c. AD 1067 by William FitzOsbourne on a narrow ridge overlooking the River Wye and its bridge. The river side of the castle is a steep cliff to the Wye with a deep steep sided valley to the west. The earliest part of the castle is a Hall Keep and a series of three wards were constructed enclosing the entire ridge. There is no record of the castle being captured until the Civil War.

Perks J 1957 Chepstow Castle
Wood JG 1910 The Lordship Castle and Town of Chepstow, Newport
Booth K 1992 Chepstow Castle: excavations in the Great Gatehouse, 1991
Monmouthshire Antiq 8, 19-25
GGAT 1994 Chepstow Castle: Watching Brief
Cambrian Archaeological Project 1999 Chepstow Castle, Chepstow: Excavations Outside The Porch Of The Great Hall Exc
Cambrian Archaeological Projects 2001 *Chepstow Castle, Chepstow Wb*
Cambrian Archaeological Projects 2001 *Caerphilly Castle Fe*
Cambrian Archaeological Projects 2001 *The Postern Gate, Chepstow Wb*

NEWPORT (ST 311 885)

A late castle probably built by the Earls of Stafford in the 14th century when Newport became a separate Lordship. The surviving part of the castle comprises the waterfront and consists of three towers connected by a curtain wall containing ornate staterooms. The rest of the castle appears to have been a simple rectangular courtyard with no towers. This has led to the conclusion that it was not completed until the fifteenth century when documentary records show considerable expenditure at the castle in response to the Glyndwr uprising. This work appears to have failed as the castle was captured in AD 1402.

Knight JK 1991 Newport Castle *Monmouthshire Antiq* 7
GGAT 1992 Newport Castle: Trial Excavations And Other Work

PENRHOS (LLANTILIO CROSSENNY) (SO 409 132)

A motte and bailey timber and earthwork castle never re-built in stone. Documentary evidence suggests that it may have been built by John of Monmouth c. AD 1248 during a border dispute with William de Cantilupe. It appears to have a very short violent history, probably being dismantled in AD 1253

Olding 1998 Penrhos Castle Monmouthshire Db/S

RAGLAN (SO 415 083)

The last great castle built in Britain (circa AD 1430-70). The main defensive structure is a large hexagonal tower taking the form of a keep surrounded by a moat. A single large angular ward, divided into two for domestic purposes, with a variety of towers and a strong twin-tower gatehouse is sited to the north of the keep. The castle was built with the use of cannons in mind and later defences were added in the 17th century for the Civil War when it withstood a long siege (AD 1646) after which the defences were slighted.

Kenyon JR 1996 *Raglan Castle: a Reconsideration of an Aspect of the Herbert Period, c. 1460-1469 Monmouthshire Antiq* 12, 52-3
Durant H 1980 *Raglan Castle* Pontypool

USK(SO377011)

A castle comprising an inner and outer ward. The inner ward comprises a small square keep defending a simple entrance and a curtain wall with various shaped towers attached. The early history of the castle is confused but it is likely that it was originally built c.AD 1090 although it was captured by the Welsh c.AD 1138 and recaptured c.AD 1174. The earliest surviving part is the keep (late 12th century) with the rest of the inner ward being 13th and 14th century in date. The outer ward was probably not re-built in stone until the 14th century.

Knight JK 1977 *Usk Castle and its Affinities in Apton et al 1977 Ancient Monuments and their Interpretation: Essays Presented to A J Taylor* 139 -54 Chichester
Monmouth Archaeology 2001 *Usk Castle*, tMFe

WHITE CASTLE (SO 380 167)

Originally a single ward castle with a crescent shaped barbican surrounded by a formidable wet moat. The ward was built in stone with a square keep in the 12th century. The keep was demolished in the 13th century and the curtain wall given four round towers and a twin tower gatehouse. The barbican appears to have been abandoned as part of this rebuilding as a very large but weakly defended outer ward was built to the north.

Remfry PM 2000 *White Castle, 1066 to 1438* Worcester
Radford CAR 1962 *White Castle, Monmouthshire*
Taylor AJ 1961 *White Castle in the Thirteenth Century: A Re-Consideration Medieval Archaeol* 5, 169-75

Town Defences

Town defences were originally proposed to be included in the RCAHMW Glamorgan Inventory Vol III part Ib but were not included in the final publication

ABERGAVENNY (SO 300 140)

Murage grants for the town are recorded in AD 1241-6 and AD 1259 - 64 as well as 1285 and 1314 -19. It is thought that the latter two grants refer to the line of

the town wall that is clearly delineated in the modern property boundaries of the town. Sections of the medieval fabric survive in many places.

GGAT 1989 *The Town Walls Of Abergavenny: A Survey S/Db*
Monmouth Archaeology 1999 *Abergavenny Town Wall Wb*

COWBRIDGE (SS 993 747)

There is no known date for the construction of this town wall that survives to the west and south of the medieval town along with one gate.

Marches Arch 1999 *The Town Walls, Cowbridge Db*
Davidson A 1979 *Bear Hotel, Cowbridge: some evidence for the medieval town defences and Romano-British occupation Glamorgan-Gwent Archaeol Trust Annual Report 1977-78, 27 -8*
Davidson A 1979 *Bear Hotel, Cowbridge Archaeol Wales 19, 40*
Davidson A 1979 *Archaeological notes: Bear Hotel, Cowbridge', Morgannwg, 23, 90*

MONMOUTH (SO507 127)

Apart from one tower incorporated into the Nags Head public house no upstanding remains of the town walls of Monmouth survive (murage grants of 1295 and AD 1315), however excavations have located almost the entire circuit of the defences.

Bagnell-Oakeley 1896 *The Fortification of Monmouth Monmouth*
Clarke SH, Jackson P & R 1992 *Archaeological Evidence for Monmouth's Roman, and Early Medieval Defences Archaeol Wales 32, 1 —6*

SWANSEA (SS 657 930)

Murage grants are recorded for AD 1317 and 1338 for the town of Swansea. The defences of Swansea have been demolished (apart from one possible tower) and most of their line built over. However, excavation has revealed much of their extent and form.

Sell SH & Parkhouse J 1980 *Rutland Street, Swansea Archaeol Wales 20, 64*
Morris B 1975 *Swansea's Medieval Defences - Some Recent Discoveries Gower 26, 11-15*
Lightfoot K 1979 *The Medieval Town Defences of Swansea: The Whitewalls Excavation, 1978-79 Cover 30, 76-9*
Sell SH 1981 *Excavations at Little Wind Street, Swansea, 1976 Gower 32, 71-83**

Communications

MARITIME

Maritime communication was important in the medieval period especially for the transportation of heavy goods. Little physical research has so far been undertaken except for an initial study of port sites and the excavation of the Magor Pill boat. The study of trade links and commodities traded has also received some initial studies.

- South Glamorgan County Council (nd) *Ports of South Glamorgan Cardiff*
Green C 1995 Trows and the Severn Coastal Trade *Archaeol Severn Estuary 6*, 97 - 114
Griffiths RA 1984 Medieval Severnside; The Welsh Connection in Davies RR, Griffiths RA, Jones 1G & Morgan
KO 1984 *Welsh Society and Nationhood*, 70-89 Cardiff
Wood JG 1914 *The Manor and Mansion of Moynes Court* (with appendices on the ancient harbours of South Monmouthshire) Newport
Nayling N 1998 *The Magor Pill medieval wreck* (CBA Research Report **115**)
Nayling N 1995 The excavation, recovery and provisional analysis of a medieval wreck from Magor Pill, Gwent Levels *Archaeol Severn Estuary 6*, 85 - 96
Allen JA 1998 Magor Pill Multiperiod Site: The Romano-British Pottery and Status as a Port *Archaeol Severn Estuary 8*, 45 - 60
Allen. JRL 1996 A Possible Medieval Trade in Iron Ores in the Severn Estuary of South-west Britain *Medieval Archaeol* **40** 226-229

ROADS

The medieval land communication routes have also received little study so far, apart from the Roads section of the RCAHMW Glamorgan Inventory III Part II. No equivalent research appears to have been conducted in Gwent apart from the investigation of two bridges.

- Rowlands MLJ 1994 *Monnow Bridge and Gate Stroud*
Gorvett D 1984 *Bridge over the River Wye*
R & A Broadhurst Jervoise E 1936 *The Ancient Bridges of Wales and Western England*
Waters I 1980 *Chepstow Road Bridges* Chepstow Maylan N 1988
Monmouth *Archaeol Wales* 28, 73

Climatical Change

The climatical changes in the 14th and 15th century in Wales led to a number of major alterations of the landscape with rising sea levels and in places the encroachment of windblown sand.

GWENT LEVELS

The rise in sea level required either the existing sea defences to be improved or new defences built on the artificially drained marshland on the seaboard between Cardiff and Chepstow.

- Allen JA 1996 The seabank on the Wentlooge Level, Gwent: date of set-back from documentary and pottery evidence *Archaeol Severn Estuary 7*, 67 - 84
Rippon 1996 Gwent Levels: The Evaluation of a Wetland Landscape CBA Research Report **105**
Williams DH 1970 Goldcliffe Priory *Monmouthshire Antiq* **3(1)**, 1-32

RHOSSILLI

Settlement overwhelmed by windblown sand

Toft, LA 1988 A study of coastal village abandonment in the Swansea Bay region, 1270-1540 *Morgannwg* 32, 21-37

Ecclesiastical General

The completion of the Welsh Historic Churches Project comprising a detailed database of all medieval church in South-East Wales has left little additional information to be considered.

Evans EM 1997 Welsh Historic Churches Project: Gwent Historic Churches Survey

Evans EM 1998 Welsh Historic Churches Project: Glamorgan Historic Churches Survey

Evans EM, Davidson A, Ludlow N & Silvester R 2000 Medieval Churches in Wales: The Welsh Historic Churches Project and its results *Church Archaeology* 4, 5-26

Williams DH 2000 The Church in Medieval Gwent *Monmouthshire Antiq* 16, 2-10

Monastic

The monastic orders in South-East Wales have been well covered by the RCAHMW in the various parts of the Glamorgan Inventory and by David Williams in Gwent.

Williams DH 1982 The Cistercians in Wales

Williams DH 1984 White Monks on the Border

Williams DH 1994 Atlas of Cistercian Lands in Wales

Williams DH 1970 Goldcliffe Priory *Monmouthshire Antiq* 3(1), 1-32

Cowley FG 1977 The Monastic Order in South Wales 1066 - 1349

Two Benedictine priories in Monmouthshire have had recent extensive investigations

ST.MARY'S PRIORY ABERGAVENNY (SO 301 141)

A Benedictine Priory founded c. AD 1100 and dissolved AD 1535 the church becoming the parish church of Abergavenny. Most of the priory buildings were incorporated into a large house demolished in the 1950s.

GGAT 1994 St Mary's Church, Abergavenny

GGAT 1994 Herbert Chapel, St Mary's Priory Church, Abergavenny Exc

GGAT 1994 Herbert Chapel, St Mary's Priory Church, Abergavenny: Report On Further Work

GGAT 1995 St Mary's Priory South Claustral Range, Abergavenny Fe

GGAT 1997 Sir William De Hastings Monument, Herbert Chapel, St Mary's, Abergavenny: Wall Plaster Report

Archaeological Investigations 1998 *St Mary's Church, Abergavenny* Fe

Archaeological Investigations 1998 *St Mary's Priory Church, Abergavenny* Fe

Archaeological Investigations 1999 *St Mary's Priory Church, Usk* Exc

Cambrian Archaeological Project 1999 St Mary's Priory South Claustral Range, Abergavenny WB

Border Archaeology 2000 Tithe Barn, St Mary's Priory, Monk Street, Abergavenny Fe

Border Archaeology 2000 Tithe Barn, St Mary's Priory, Monk Street, Abergavenny: Geophysical Test Pits Fe

Cambrian Archaeological Project 2000 St Mary's Priory, Abergavenny: Survey Of East Claustal Range S

ST.MARY'S PRIORY, USK (SO 379 008)

The only Benedictine Nunnery in Wales founded before AD 1135 and dissolved AD 1535. The Priory church also served as the parish church (it has a double nave) and continued in this role after the dissolution of the priory. Large parts of the church including the chancel and the transepts have been demolished and some of the priory buildings are incorporated into a large house to the south of the church.

Williams DH 1980 Usk Nunnery *Monmouthshire Antiq* 4, 44-45

Maylan CN 1993 Excavations at St.Mary's Priory Usk 1987 *Monmouthshire Antiq* 9, 29-42

Mein AG 1993 Usk Priory: an unrecorded excavation *Monmouthshire Antiq* 8, 43-5

Mein AG 2000 St.Mary's Priory Church Usk *Monmouthshire Antiq* 16, 55-72

Boucher A & Williams D 2000 An Excavation at St.Mary's Priory, Usk *Monmouthshire Antiq* 16, 73-83

Monastic Granges

The monastic granges in Glamorgan are covered by the RCAHMW Glamorgan Inventory III part II. Cistercian granges are also included in William's Atlas of Cistercian Lands.

Williams DH 1994 Atlas of Cistercian Lands in Wales Cardiff

Recent investigations have provided additional details on two granges and located a previously unknown site near Chepstow.

THE GRANGE OF ST. MICHAEL, PYLE (SS 816 828)

A grange of Margam Abbey of which only the remains of the Tithe barn were previously known, Investigations in advance of the construction of a pipeline identified the location of the main range of buildings to the south-west of the Tithe barn and also a medieval mill.

Channel Archaeology 1998 Coed Hirwaun Off Site Foul Drainage, Pyle Db

Channel Archaeology 1998 *Llanmihangel Farm, Margam Fe*

Channel Arch 1999 Coed Hirwaun, Pyle: Off Site Foul Drainage Scheme Wb

ROGERSTONE GRANGE (ST 506 965)

Survey work by David Williams and the conversion of various farm buildings has provided more evidence about this grange of Tintern Abbey.

Williams DH 1999 Rogerstone Grange, St.Arvals *Monmouth Antiq* 15, 22-31

Baptie 2000 Old Granary, Rogerstone Grange, St Aryans Wb

ST.LAWRENCE, CHEPSTOW (ST 525 936)

Excavations in advance of residential development located a complex of stone buildings close to the site of St. Lawrence's chapel. Evidence for pottery and tile production on the site has also been recovered.

Clwyd Powys 1995 Proposed Housing Development At Bayfield, Chepstow Db
BUFAU 1998 Land At Bayfield, Chepstow Fe
BUFAU 1999 Excavations at St.Lawrence's, Bayfield, Chepstow: Interim Report

Cemeteries

Few cemeteries have been investigated in South-East Wales. The only published ones are:

ST.MARY'S PRIORY USK (SO 379 008)

Cemetery east of the Chancel of St.Mary's Priory, possibly a benefactor's graveyard

Maylan CN 1993 Excavations at St.Mary's Priory Usk 1987 *Monmouthshire Antiq* 9, 29-42

FREE LIBRARY, CARDIFF (ST 183 764)

Re-development of the Library required the excavation of burials probably from the churchyard of St. Johns church.

Taverner N 1998 Exhumation of Burial and Excavations at the Old Free Library, Trinity Street, Cardiff *Archaeol Wales* 38, 74-78

Hospitals

SWANSEA (SS 656 930)

The Hospital of the Blessed David (now the Cross Keys Inn) was surveyed by the RCAHMMW and published in the Glamorgan Inventory Vol III Part II. Excavations referred to in that description have since been published

Sell SH 1993 Excavations at St.Mary's Swansea *Archaeol Wales* 33, 1 - 15

TRELLECK (SO 500 550)

Geophysical survey by UW Newport has located a structure though to be a hospice at Trelleck. Work is on going

Hamilton M & Howell R 2000 Trellech: The geophysical survey of a possible medieval hospice site *Medieval Archaeol* 44 229 -234

Landscape

The medieval landscape is being increasingly studied at present, not only by academic but also by the Unitary Authorities as part of their LANDMAP process.

- GGAT 1997 Landscapes Working for the Vale of Glamorgan: History Aspects
GGAT 1998 Landscapes Working for Newport: History Aspects
GGAT 1998 Landscapes Working for Cardiff: History Aspects
GGAT 1999 Landscapes Working for Monmouthshire: History Aspects
Oxford Archaeology 1999 Landscapes Working for Blaenau Gwent: History Aspects
Giffords 1999 Landscapes Working for the Valleys: History Aspects
GGAT 2000 Landscapes Working for Neath Port Talbot: History Aspects
GGAT 2000 Landscapes Working for Torfaen: History Aspects
GGAT 2001 Landscapes Working for Merthyr Tydfil: History Aspects
Kissock J 1991 Farms, fields and hedges: aspects of the rural economy of north-east Gower, c. 1300 to c. 1650
Archaeol Cambrensis 140, 130-47
Rippon 1996 Gwent Levels: The Evaluation of a Wetland Landscape CBA Research Report 105
GGAT 2000 Pen Y Waun, Llangyfelach, Swansea: Building & Hedgerow Surveys S
GGAT 2001 Felindre, Swansea: Historic Hedgerow Survey S
Rippon S 1993 The Severn wetlands during the historic period *Archaeol Severn Estuary* 4, 31 - 36
Rippon S & Nayling N 1993 The Gwent Levels Historic Landscape Study *Archaeol Severn Estuary* 4, 113 - 118
Rippon S 1995 The evolution of a historic wetland landscape: the Gwent Levels Historic Landscape Study
Archaeol Severn Estuary 5, 7 - 20
Rippon S 2000 The Historic Landscapes of the Severn Estuary Levels *Archaeol Severn Estuary* 10, 145 - 162
Davies M 1955-6 Common Lands in South-East Monmouthshire Cardiff
Tate WE 1978 A Domesday of English Enclosure Acts and Awards Reading
Davies M 1954-5 'Field Patterns in the Vale of Glamorgan' *Cardiff Natur. Soc Trans* 84, 5-14

Industry

Ceramics

Pottery and Tile kilns

There has been considerable research onto the medieval pottery industry in South-East Wales and a number of production sites identified by waste material, but so far only 4 kiln sites have been positively identified

- Evans D H & Vyner B E 1978 A possible kiln site at Llanfarach, Glamorgan
Medieval Later Pottery Wales 1 40-4
Evans DH 1983 Some Current Problems in Defining Late Medieval Pottery in Wales
Medieval Later Pottery Wales 6, 1-22
Clarke SH, Jackson R & Jackson P 1987 The North Gwent Potteries: an Assessment of the evidence in Vyner B and Wrathmell S (ed) 1987 *Studies in Medieval and Later Pottery in Wales* \ 20 -! 31

PENHOW (ST 423 908)

Pottery kiln found in the Shrunken Medieval village to the east of the castle, excavated by Wrathmell. Probably in production late 12th to early 14th centuries

Wrathmell S 1981 A Medieval Pottery Kiln and Wasters at Penhow, Gwent
Medieval Later Pottery Wales 4, 1-7

ST. LAWRENCE CHEPSTOW (ST 525 936)

A 14th century pot and tile kiln found in courtyard of grange complex.

BUFAU 1999 Excavations at St.Lawrence's, Bayfield, Chepstow: Interim Report
43

DRYBRIDGE STREET, MONMOUTH (SO 503 126)

Archaeological evaluation located a 14th century kiln.

Monmouth Archaeology 2002 43 *Drybridge Street, Monmouth Fe*

CADOGAN HOUSE MONMOUTH (SO 509 131)

Tile kiln producing floor tiles decorated by stamps similar to examples found at Malvern Abbey.

Clarke S, Jackson, R, Jackson P and Harper L 1992 A Malvernian Floor Tile Kiln at Monmouth *Medieval Ceramics 16*

Pottery

The analysis of pottery recovered by excavations is included in all excavation reports however Papazian and Campbell have produced a pan-Wales survey of medieval pottery and roof tiles. Unfortunately this does not include much of the material from north-eastern Monmouthshire however this has been reported on by Clarke.

Papazian C 1990 The survey of medieval ceramics from south-east Wales
Medieval Ceram 14, 23-40

Papazian C & Campbell E 1992 Medieval Pottery and Roof Tiles in Wales AD 1100-1600 *Medieval Later Pottery Wales 13*, 1-107

Clarke SH 1991 The origins of medieval Pottery in South-east Wales *Medieval Ceram 15*, 71 -74

Tiles

Lewis has completed and published his pan-Wales study of medieval floor tiles,

Lewis JM 1999 *The Medieval Tiles of Wales* Cardiff

Mills

Mills in Glamorgan (both water and wind powered) are included in RCAHMW Glamorgan Inventory III part II but as individual sites, often as part of other complex rather than as a separate class of monument. In Gwent, Courtney has conducted a survey of windmills and Coates and Tucker have surveyed watermills of the Monnow and Trothi

Courtney, Paul 1982 *The Windmills of Gwent Monmouthshire Antiq 4(3-4), 50-1*
Coates SD & Tucker DG 1983 *Watermills of the Monnow and Trothi* Monmouth

MELIN MYNACH (SS 593 991)

Mill built by the Cistercian Monks from Neath Abbey in the 12th Century as part of the grange of Cwrt Y Carnau . It has a mill leat circa two and a half kilometres long reputedly the second longest mill leat in Wales.

GGAT 1990 Melin Mynach, Gorseinon Db
GGAT 1991 Melin Mynach, Gorseinon: Stage 2 Fe

Iron

Large quantities of iron slag have been found during excavations in Gwent. However, only in two areas have actual working sites been investigated.

TRELLECH (SO 500 053)

Bloomery furnaces and smithies have been found in the town suggesting that both initial smelting of ore and working of iron occurred.

Clark, S C, Owen-John, Henry & Knight, J K 1982 *Medieval iron working at Trelech: a small salvage excavation, with a list of early bloomery sites in the Monmouth-Trelech area Monmouthshire Antiq 4(3-4), 45-9*
Howell R 1995 *Ironworking at the Medieval Borough of Trellech, Gwent in Crewe P & Crewe S (eds) 1995 Iron for Archaeologists: A Review of Recent Work on the Archaeology of Early Iron-Working Sites in Europe* Plas Tan-y-Bwlch
Howell R 1989 *A Report on the Excavation of a Medieval Industrial Site in Trelech, Gwent Medieval Later Pottery Wales 1, 62-85*
Monmouth Archaeology 1998 *Court Farm Bungalow, Trellech* Fe

MONMOUTH (SO 507 127)

Smithing sites have been located but so far no indications of primary smelting have been found.

Marvell AG (ed) 2001 *Excavations in Monnow Street* Oxford

Fishing

Physical evidence for fishing activity is currently confined to fish weirs and traps on the foreshore of the Severn and in Swansea Bay. Although there is documentary evidence for the use of coracles and nets.

GWENT LEVELS

- Green C 1992 The Severn Fisheries *Archaeol Severn Estuary* 3, 69 - 74
Nayling N 1999 Medieval and later Fish Weirs at Magor Pill, Gwent Levels:
Coastal Change and Technological
Development *Archaeol Severn Estuary* 10, 99 - 113
Godbold S & Turner RC 1994 Medieval Fishtraps in the Severn Estuary *Medieval
Archaeol* 3%, 1-54

SWANSEA BAY

- Nayling N 1999 A Stone and Wattle Fish Weir Complex in Swansea Bay *Archaeol
Severn Estuary* 10, 115 – 1