17
4

[image: image3.jpg]Rue Du Chateau (Thiepval - AUthuitey—

77

2, L,

7

Thiepval Visitor Centre – Excavation of Site

PART I – EXCAVATIONS FOR THE BUILDING 2003

First Phase, 15th – 21st July 2003

The first stage of excavation for the foundations of the Centre and landscaping of the site commenced on Tuesday 15th July. It had been decided that due to constraints of time and cost a full archaeological examination of the site was not practicable. A GPR survey had given strong indications that there was little likelihood of the excavations encountering any significant underground features and there were no indications of large masses of buried material. Interpretation of the GPR readings indicated that the area consisted of “churned battlefield”. In view of this it was decided that a watch should be kept on the contractors’ activities at all times to ensure that any artefacts or features of interest revealed would be dealt with appropriately. The contractors and excavator operators in particular had been briefed appropriately and were to report at once any finds or indications of underground features. It was not intended to actively seek objects to be retained but to ensure that the excavation was carried out sensitively with due regard for the surroundings and proper procedures in respect of human remains, unexploded ordnance and any relevant structures uncovered.

Two members of the Durand Group with experience of subterranean investigations and First World War artefacts carried out the watch on the site activities. Mick Hibberd, a retired Conservator and Munitions Curator from the IWM took the period 15th- 18th July and David Hedges, who has extensive experience of WW1 battlefields and links with archaeological investigations in the Arras area covered the final stage on 21st July.

Diary of Activities

Tuesday 15th July 2003
First excavations commenced 08.45hrs. These started from the western end of the site and consisted of a cut approximately 35 - 40cm deep over the entire area to be covered by the building and approach ramps. This excavation excluded the extreme southwest corner of the building footprint where it overlapped the wood adjoining the site. Excavated material was removed and deposited on the north side of the site in heaps that will form the screening features of the landscaping. This work removed the shallow layer of topsoil and revealed the underlying clay layer.

Throughout the working day a watch was kept on the excavator as it worked and the removed spoil was checked when it was deposited. Other than shell splinters, a French 8mm bullet and an expended British No.100 percussion fuze no artefacts were found.

This entire layer contained no objects that would give any indication of the flow of battle over the area or of military field works.

At 16.00hrs this first layer of excavation was complete and deeper digging commenced, again from the western end of the site where a cut 2 - 3m wide was commenced to increase the depth of the excavation to about 1.5m. This cut followed the outer edges of the previous cut and extended for the length of the west side and for about 20m along the North and South sides. No objects were found during this digging. At 17.00hrs the contractors finished work for the day. During the next hour a search of the exposed surface was carried out and the removed spoil checked again. The exposed surface of clay was drying rapidly and in the deeper cut on the south side a line of darker clay 10cm wide became apparent. Investigation of this line revealed a line of German metal sheathed twin telephone cable. This was buried at 1.75m below existing ground level and ran 5m from and parallel to the south edge of the excavation.

Wednesday 16th July 2003
Contractors commenced work at 08.30hrs and immediately found an unexploded British 9.2” high explosive shell buried at a depth of 1m at the junction of the main access ramp and the building outline. This was removed in the excavator bucket and deposited on the south side of the site, earthed over and the area marked off by stakes and warning tape. This point was designated as the collection site for any other finds of unexploded ordnance. Mme Potie, Mayor of Thiepval, informed the Service Demineage of this shell.

Deepening the excavation continued throughout the morning and by 12.00hrs the depth had been increased to 1.5m over the western half of the building outline to a point in line with the main entry ramp on the north side. The site of the telephone cable run had been found to be too deeply excavated and that area had been back-filled with about 25cm of clay to regain the required level. Variations in clay colour revealed the line of a trench bottom from north to south across the main pit. (See diagram) A number of random round marks appeared to indicate the bottoms of shell craters but there had been no noticeable filling above these spots. To the rear of the line was a square mark, possibly the site of a drainage sump. This appears to be the site of the German 3rd Line trench. In this line at 1.5m the empty bodies of British 18pdr and German 7.7cm shrapnel shells were found. The sides of the excavation at the junction of the trench line showed a ‘V’ filling from the surface of mixed soil with chalky content. The surface of the ground before excavation started had shown no sign of this line.

From 13.00 to 17.00hrs the deepening of the building area continued and by close of work this had been completed to the full width of the rectangle as far as the eastern side of the secondary ramp. A further excavation covered the remainder of the rectangle for its full length and half its width. During this period three unexploded British 4.5” high explosive shells were found and removed to the safe area to await collection.

The eastern end of the building footprint was found to contain a large amount of brick rubble and metal strip that was gathered in the infill of three large shell crates. These materials appear to have been from the demolished houses of the village and possibly the Chateau gates or fencing. At a point between 4 and 5m from the eastern end of the pit an arc shaped foundation of a wall was found. This is believed to be the remains of the Chateau boundary wall that curved round a carriage turning circle outside the gates. This wall had been demolished before the First World War but has been seen on early maps. The position of the arc coincided with the position for it that was surveyed and marked by Lt.Col. Phillip Robinson during preliminary surface investigations on the site. The only items of military origin found mixed with this material were British 18 pounder shrapnel shell bodies and the base plug and a fragment of shell wall from a 9.2” HE shell.

For the second day of operations no significant artefacts had been uncovered, although the site of the German 3rd line trench was now confirmed.

Thursday 17th July 2003
Contractors commenced work at 08.30hrs and immediately uncovered an unexploded German 15cm High Explosive shell just east of the junction of the secondary ramp. This was removed to the safe area. The deepening of the main building rectangle was completed and only revealed more brick rubble at the north side of the filled shell holes uncovered on 16th July. The deepening and grading of the secondary ramp commenced and at 10.35 hrs a number of scattered bones were found in the ramp at a depth of .5m. Excavation was stopped at once and the bones, a femur, four ribs and two other bones were recovered. The surface of the ramp and the spoil from above the level of the find were searched thoroughly but no more bones were found. In view of the fact that the contractors were only working until 12.00hrs that day and that the site was not fenced or secured it was decided that it was not advisable to start a deeper investigation until the morning of Friday 18th July. No other objects were found associated with the bones, which were placed in the temporary care of the Mayor and secured in Thiepval church.

During the remainder of the morning the contractors felled and removed timber from the southwest corner of the building rectangle to enable work to continue there the following day. The Service Demineage attended the site during the morning and removed all live munitions found to date.

Following the cessation of excavations at 12.00hrs time was devoted to a check of the whole site and spoil heaps. One unexploded British 18-pounder shell was found on the surface where the corner of woodland had been cleared and was secured to await the Demineur’s next visit. No other artefacts were found that day.

Friday 18th July 2003
Work commenced at 08.30hrs to examine and further excavate the surface of the secondary ramp where the bones had been found on Thursday. The surface was removed in layers and at a depth of between .75m and 1m more bones were found. These were spread over an area approximately 2m square. The bones consisted of the greater parts of a human skeleton and included recognisable parts of a skull, pelvis, long bones and ribs. A large number of the bones were broken and the discolouration at the breaks indicated that these were of long standing. Mixed with the bones were German Army buttons and two belt support hooks from the back of a tunic, fragments of field grey cloth still adhered to some of these. The bones were collected as they were found and the area thoroughly investigated until there were no further signs of bones.

Work then resumed to deepen and grade the ramp slope under strict observation and supervision. As the level reached 1.25m a dark mark appeared in the north side of the ramp at the junction of the vertical wall and the slope. This was investigated and was found to be the sole and heel of a boot of German type. The mechanical excavator was removed and exposure in this area continued by hand. Working from the boot lengthways up the ramp the bones of a leg were found and clearing continued until a complete skeleton was exposed.

The left forearm was missing and the lower left leg was detached and turned at right angles across the right shin and embedded in the bank with the boot sole facing outwards. Although all the bones were present the chest was crushed and the sternum was resting on the vertebrae. The front of the skull was fractured and the edges of the breaks discoloured with age. Across the chest was a row of Imperial German buttons embossed with a crown and embedded in fragments of a field grey tunic front with red piping. Close to the right forearm was a group of three buttons on a rectangle of field grey cloth with red piping. This was the remains of a cuff ornament known as a Brandenburg cuff, widely used on the 1910 pattern field tunic. Exposure of the skeleton and search of surrounding area continued while the Gendarmerie were informed by the Mayor and arrangements made for recovery of the skeleton. The search produced a number of trouser buttons, and a bone comb.

Members of the local Gendarmerie attended and were satisfied that this was a WW1 casualty and no action was required on their part. A team followed them from the local section of the Sepultes Militaires, the French war graves organisation, who have been designated by the Préfet for the area as the authority collect casualties’ remains found in the field. This team then took over responsibility for the exhumation and removed the partly exposed skeleton. The removal revealed another skeleton buried at the foot of the ramp wall behind the first. This skeleton also had German uniform buttons mixed with the remains. A search of the site of this burial produced no evidence of personal identity for any of the casualties and there was no personal equipment such as belt, cartridge pouches, remnants of packs, haversacks or weapons with the remains. The three sets of remains were packed separately with associated buttons etc.

Whilst the Sepultes Militaires team completed the exhumation Mr Richard Brown of the CWGC arrived and he removed the recovered remains to the CWGC mortuary at Beaurains to await collection by the Volksbund Deutsche Kriegsgräberfürsorge for interment in a German war cemetery.

During the exhumation work had continued at the other end of the site to excavate the south-west corner that had been covered in trees and bushes cleared on Thursday 17th July. This area was excavated and no artefacts or signs of construction were found. At the same time a worker grading the north lip of the excavation uncovered another unexploded 9.2” High Explosive shell. This was removed to the designated area and notification made to the Service Deminage via the Mayor’s office.

At this point Mick Hibberd had to leave the site for UK and his involvement in the site watch ended. Shortly before work finished for the day two more human bones were exposed about 3m from the previous group but at a shallower level. These were re-buried to await a detailed investigation on Monday 21st July when David Hedges would be in attendance.

Monday 21st July 2003

David Hedges, ably assisted by Morag McBride (an archaeological student), arrived on site at about 08.20hrs to find that the Sepultes Militaires team had already recovered the two human bones found late on Friday evening. No personal effects or further bones were found to add to these two.

The morning excavation work consisted mainly of levelling the main areas and contouring the sides of the edging walls and the secondary ramp. The JCB scraped soil carefully away, about 3 cms each pass and at approximately 08.45hrs a skeleton was revealed on the southern edging of the secondary ramp area as marked. The S.M. team removed an almost complete, but broken up, skeleton. A harmonica, clasp knife, standard German buttons, belt support hooks and a pencil-like object (wrapped in a wire, wound spring-like along the shaft, and covered in cloth) were recovered. Nothing to indicate personal identity was found. A representative from the Volksbund Deutsche Kriegsgräberfürsorge arrived and recovered the remains and artefacts.

At about 09.45hrs a second German skeleton was discovered as the southern edging of the secondary ramp was being shaped by a JCB. This was a fairly complete skeleton with a Regimental button marked with a ‘5’ (possibly a ‘3’) and was found near to the final top surface of the secondary ramp, slightly to the southern edging. No personal identification was found and no artefacts other than buttons. These remains were lifted by the S.M. and removed by the representative from the Volksbund Deutsche Kriegsgräberfürsorge.

One unexploded British 18-pounder shell was found in the same area and removed by one of the men from the O.A.C. to the designated holding area. All explosives were cleared from this area in the afternoon by the Service Demineage.

Work proceeded into the afternoon and finished around 17.00hrs. No further remains or artefacts were exposed and we left the site at 17.00hrs. Subsequently a sump was dug for the groundwater pump but no further remains were found.

MGH 27/7/03

DJH & MM 29/7/03

Second Phase 3rd – 24th November 2003

The next phase of excavation on the site commenced on 3rd November and continued until 24th November. Work during this period was to deepen the building footprint to final foundation level, erect a tower crane and excavate the channels in the foundation level to allow the immediate casting of the reinforced concrete beams forming the platform on which the whole building will rest. A watch on the excavation activities was kept in the same terms as during the July excavation. The first two days’ watch was undertaken by Taff Gillingham who has extensive knowledge of WW1 equipment and trench warfare methods and who has acted as a consultant in television documentary making on this subject. Durand Group members, either Ian Jones or Lt Col Phillip Robinson covered the watch through the remainder of the period.

Diary of Activities

Monday 3rd November 2003
Work commenced at 0830hrs with site measurement to establish the levels for excavation. The average additional excavation required averaged out at 1.10m. Excavation commenced at 0930hrs at the eastern end of the site. During the first two hours the deepening of the floor revealed a live British 4.5” HE shell at 1.8m beside the filled shell holes at the eastern end of the site. In the south-east corner of the excavation the base of a large cylindrical object was exposed in the wall of the pit. This was at a depth of 2.15 to 2.30m below the road level. This object was not fully excavated but was marked and avoided in the continuing excavation.

The curved brick wall traces and rubble found in July extended to the lowest level of the excavation where a chalk block foundation for the wall was found. The rubble included a large stone block that appears to have been part of a gatepost at the entrance to the chateau grounds. The eastern end of the pit below the July level was filled with large quantities of rubble, scrap metal and materials apparently cleared from the devastated village that had been used to fill shell craters during the post-war battlefield clearance. The debris included a large number of beer and wine bottles and numerous disintegrating stick grenades mixed with German small arms ammunition. A pair of wheels was found in the Northeast corner of the excavation. These had a metal hub, spokes and rim were constructed with an outer rim of timber between the rim and metal tyre. This wooden section had rotted away. It has not yet been possible to ascribe these wheels to a particular type of vehicle or artillery piece.

Excavation at the eastern end of the pit continued throughout the afternoon with the remains of the boundary wall of the chateau grounds being revealed as a continuation of the wall found in July. This section of the wall crossed the excavation boundary at the Northeast corner of the pit.

During the late afternoon the removal of soil progressed along the north side of the main excavation adjacent to the position of the German burials discovered in July. This area was deepened with extreme caution removing very thin layers and with careful examination at each stage, however no further human remains were exposed and it can be concluded that the search of this area by the Sepultes Militaires team in July was complete and thorough. Work ceased on site at 1700hrs.

Tuesday 4th November 2003
Work commenced at 08.00hrs continuing the excavation of the eastern end. With the exception of small shell splinters nothing more was found. At 10.30hrs the officers of the Service Demineage arrived to remove the grenades, 4.5” shell and small arms ammunition found on Monday. They supervised the uncovering of the large object found in the southeast corner of the excavation and it was revealed as an unexploded British 15” howitzer shell. This was lifted by excavator and placed ready for removal, being beyond the capacity of the Demineurs’ vehicle that day.
Work now moved to the western end of the site and the lowering of the floor level revealed the continuation of the German telephone cable that had been found in July. The cable had two right-angle bends in its run towards the north end. At that point the cable had been fastened to timber with iron staples. At the bend in the cable there was a rectangular patch of discoloured ground which was about 40 x 60cm with sharply defined edges consisting of very dark hard soil. This had the same appearance as the area tentatively identified as a drainage sump in July. There had been no signs of darkening in the clay excavated above it and about 7cm lower the normal gold clay colour resumed.

Towards the southern side of the excavation and in the area of the telephone cable found in July a bundle of off-cuts of electrical wire was found. One of the contractors stated that wire of this type was typically found in 1920’s buildings. In the same area there were a number of translucent discs about 10cm in diameter and 1mm thick, they were pierced by a pattern of multiple perforations. The officers of the Service Demineage identified these as propellant from cartridges used with German Minenwerfers (trench mortars).

Deepening continued and at a point 12m from the west end of the pit a soft spot in the ground was found, this was at a point where a dark circular stain had appeared during the July excavation. The area was probed and the soft area extended to some 60cm below the floor of the pit. Discolouration of the soil showed the course of two short saps from the trench line route found in July and these converged at the soft area. Excavation of this area to a metre below the required construction level revealed two lengths of clay land drain placed vertically like a chimney above a remnant of wooden beam. This dig also produced a German 7.7cm shell body and part of a German boot. The excavated clay was searched thoroughly but no other traces were found. The area was then back-filled to the level of the main excavation floor.

The remainder of the day was without incident or finds.

Wednesday 5th November 2003
Work started at 08.00hrs and consisted entirely of removing the central area of clay to achieve a uniform level linking the previous two days’ excavations at the east and west ends of the foundation pit. This whole area of clay was extremely clean, only yielding minor shell fragments. The contractor’s excavation work ended at 1700hrs with the foundation area levelled ready for the next phase of construction. Throughout the day Ian Jones and Jack Sheldon were in attendance to watch for finds.

At 17.00hrs there was a further visit by the Demineurs to discuss the removal of the 15-inch shell. The possibility of making this shell safe for use as an exhibit in the Visitor Centre was discussed. This was rejected by the Demineurs as being outside their remit and the general policy under which they operate. The idea has not been completely abandoned and may be pursued through other channels.

Thursday 6th November 2003
A new contractor commenced work to prepare the ground for the erection of a tower crane on site. The crane will then be used during the remainder of the construction.

This work involved the construction of a load bearing road down the secondary ramp to the foot of the main ramp, the site of the crane base. Construction necessitated the widening of the secondary ramp on its north side with slight deepening. During this operation work was carried out over the site of the German burials discovered in July. The removal of clay was undertaken very slowly with a careful watch for any more remains or artefacts. No more remains were found over the burial site. As excavation neared the road (east) end of the ramp two empty shell bodies, some bottles, a jack and a .303” cartridge were found. This was to be expected, as it was adjacent to the area where general debris had been found on Monday.

Friday 7th November 2003
The only activity today was the extension of the crane access road by about 10m at the foot of the main ramp and the laying of brick rubble for the road. The only object found was a British percussion fuze near the crane base position.

This concluded the week’s work.

Wednesday 12th and Thursday 13th November 2003
These two days were devoted entirely to the preparation of the base area for the crane. The work consisted of cutting four 1m square holes to a depth of 6.6m below the original ground level. These holes cut through the clay to reach the underlying undisturbed chalk and provide a firm foundation for the tower crane. As excavation started for the north-east hole an unexploded 18pdr HE shell was uncovered. This was close to the point where the percussion fuze was found on 7th November.

As the holes were completed they were filled with concrete. This was left to cure until the erection of the crane on Tuesday 18th November.

Tuesday 18th November 2003
The day was completely occupied with the erection of the 40m-tower crane.

At this point the next phase of construction can be described. The basic rectangle of the building is defined and excavated to the correct surveyed level. Within this rectangle a framework of reinforced concrete beams will be cast. This will be the foundation of the building. A series of trenches are cut along the sides and across the site into which concrete is poured to form a level base. A steel reinforcing matrix is constructed in the trenches and concrete is then poured over this to fill the trench and form a beam as part of the foundation. The width and depth of the trench varies depending on the weight and nature of the structure that will rest on the beam cast in it.

Wednesday 19th November 2003
The final stage of excavation to enable casting of the foundation beams started today.

Work began cutting the trench for the foundation of the east wall to cast a 0.4m wide x 0.8m deep beam. The final depth of excavation was between 3.12m and 3.3m below road level. This area was where there had been a major infill of the ground during the post-war reclamation of the land and where much debris had been found previously. As expected there was more rubble and domestic debris uncovered and mixed with this were some more rusted stick grenade heads, a German entrenching spade head and two spike ornaments from German helmets (pikelhauben). The trench cut through the layers of debris into clean clay before reaching the desired depth for casting a beam.

Work continued from the east along the south side of the site cutting a trench 1.2m wide and 1.1m deep. At a point 17.5m from the corner the remains of three wooden piles were found in the sides of the cut. There had been no indication of a structure above this point in previous excavation and there was no immediate indication of the use of the beams.

Continuing along this side for another 2m the excavator uncovered some rusted stick grenade heads and a quantity of filter canisters from German gas masks. Beside these but separated by a quantity of broken mirror glass were numerous German ball grenades mixed with light sand. There were no signs of rotten wood from boxes. Below this was a very large quantity of German 7.92mm small arms ammunition.

The contractors thought it best to investigate to a lower level, removing this debris to find solid clay on which to form the foundation. They proceeded to pull out thousands of rounds which were in a shaft in the clay, angled at about 45° in a south westerly direction. This was towards an area outside the foot print of the building but where German plans indicated a dugout. A trial bore in this area during original survey work had indicated 11m of clay in this area but no void. This had suggested a filled dugout as the chalk strata over the area is normally some 6 to 7m below the surface. The munitions found appear to have originated from post-war clearance and the dugout shaft had provided a convenient place for disposal during the filling of the dugout.

When this excavation was about 4m below road level the infill of ammunition continued but the ground above the hole showed signs of collapse. It was decided to backfill with clay, tamp it down and then insert extra reinforcing rods in the foundation and form a bridge over this weak area. In preparation for this about 10cm of concrete was poured to form a level from which to work. The Service de Demineage was contacted to remove the munitions that had been recovered.

Thursday 20th November 2003
The trench digging and foundation construction continued round the outer walls. Nothing was found during this operation. The junction of the east and north walls was excavated to below the level of the rubble infill and no more items were discovered in this area.

Friday 21st November 2003

The day was occupied with digging trenches and constructing beams within the main outline of the building. One of these trenches crossed the previously described “soft” area towards that south side of the site. A careful watch revealed nothing except a slightly paler coloured clay with no signs of structures or artefacts.

Monday 24th November 2003

This was the last day of excavations during this phase of construction. The excavations for beams continued and the only new find was the dark outline of another sump of some sort at the west end of the site. Sifting the darker soil produced some small pieces of rusted wire but no identifiable items.

The small excavator was removed by crane and the only activity in this are now will be above foundation level. The next phase of excavation will be in other areas of the site in April/May 2004.

As in July this latest phase of excavation produced remarkably few random objects which appears to indicate a thorough clearance over the area in the 1920’s preparatory to the construction of the Memorial and use of the site for workers’ temporary accommodation.

MH 12/2003

[image: image1.wmf]UBIQUE SUB TERRA

PART II

EXCAVATION OF THE PARKING AREAS & FINAL LANDSCAPING

APRIL - MAY 2004

 From November 2003 to May 2004 there were no major excavations. During this time the foundation was completed and building commenced on the cleared site. There was some movement of excavated soil to facilitate access and some shallow trenches dug on the eastern and southern perimeters of the site for the installation of public utilities. On 9th April 2004 one of these excavations exposed a cache of German ball grenades at a depth between 1.5 and 2 metres. This was located approximately 3 metres south of the point where grenades and small arms ammunition were found in November and outside the area of the original foundation excavation. The Service Demineage dealt with this find of over 1000 ball grenades, none of which were fuzed. It is likely that this was a regimental grenade store located in a dugout that had long since collapsed.

The purpose of the next phase of excavation was to construct the parking facilities, create a large drainage sump to deal with surface water from the site and to grade and landscape the soil extracted during this and previous operations. During this period Ian Jones and Mick Hibberd of the Durand Group were in attendance on site to advise and identify finds of artefacts or munitions.

Diary of Activities

Tuesday 27th April 2004
Work began at 08.30hrs to outline the parking area between the western end of the Centre building and the Thiepval – Authuille road. This work involved the removal of earth to a depth of 50cm over the whole parking area. Work was also started to outline the drainage sump on the ground to the west of the wood and south of the car park. During the first two hours three unexploded British high explosive howitzer shells were found, two 4.5” and one 6”. These were all found at a depth of 50cm in the centre of the site 10m from the edge of the wood and 40 to 45m from the Authuille road.

As work progressed two features began to emerge at a depth of 50cm. The first was a 1m wide line of brick rubble 12m long parallel to and 35m from the Authuille road, and secondly, at 90º to this and leading towards the road for 10m a similar width of crushed chalk as used locally in foundations. None of the maps showing the site prior to or during the War show any structure at this point but it is possible that these features were part of a long demolished landscaping feature in the parkland surrounding the Chateau. Alternatively they may have been connected with the use of the site during the construction of the Memorial. Subsequent deepening of the excavation in this area removed these features and did not reveal any other structures. During the rest of the day the only objects found were four empty shrapnel shell bodies, three 18 pounder and one 7.7cm. The contractors ceased work at 17.00hrs.

Wednesday 28th April 2004
There had been some rain overnight and conditions were not suitable at 08.30 hrs for work on the main coach park area. The larger excavator was confined to reshaping soil heaps from the 2003 excavations. The work on the sump continued. Examination of the sides of the sump revealed an unexploded 18 pounder HE shell which had been exposed by rainfall embedded in the north side 1m below the original ground level. As the sump was deepened at 10.55hrs an unexploded German 15cm shell was found at a depth of 1.5m at the southern corner and then at 11.50hrs a British 60 pounder HE shell was excavated at the same depth 10m from that corner on the west side of the sump. These and the previous day’s live munitions were removed from site by the French Demineurs who visited at 12.30hrs.

In the afternoon the sump excavation continued and at 14.30 hrs a live British 4.5” HE was found in the northwest corner of this excavation at 1.5m depth. This proved to be the last object of any kind found in the sump which, by close of work at 1700 hrs had reached the underlying chalk strata at a depth of between 2 and 3m.

The reshaping of the old spoil heaps during the day did not reveal any new material.

Thursday 29th April 2004

Work commenced at 08.15hrs in two areas. The deepening of the sump continued into the chalk layer, and clearance of the north side of the site parallel with the building and site compound commenced. This clearance was initially to a depth of 50cm and covered an area approximately 40m x 20m running west from the road at the eastern boundary of the site. This area included the continuation of the filling of rubble as found in July 2003 in the area now covered by the building. The only items found among this rubble were three empty 18 pounder shrapnel shell bodies and some more broken sections of iron railing.

A 10.00hrs worked resumed in the main coach park area, digging back the bank on the side of the wood and breaking into ground previously untouched by agricultural use. This resulted in the following finds of unexploded munitions in the bank:

10.15hrs - German 7.7cm shrapnel shell at depth of 1.5m in eastern corner of excavation.

10.45hrs - British 18 pounder shrapnel shell at the same depth 10m from eastern corner.

11.30hrs - British 9.2” HE shell at 2m depth 30m from eastern corner.

11.50hrs - British 4.5” HE shell at 1.5m depth 35m from eastern corner.

 In addition to these there were a number of large fragments from exploded 9.2” shells. The live munitions were isolated to await removal by the demineurs.

Through that afternoon there were no finds at all and at close down at 1700hrs the bus park had been deepened to 2m along its southern side and was graded gently northwards to about 1m across half of its width. The sump excavation was continuing, working in solid undisturbed chalk and was 80% complete.

Friday 30th April 2004
An attempt was made to start work at 08.15hrs but torrential rain made it impossible for machinery to operate efficiently and the contractors abandoned work for the day.

Monday 3rd May 2004
Work started at 08.15hrs to deepen the coach park, sloping it from 2m depth on the south side to 1.5m on the north. At 09.30hrs a German 15cm HE shell was found at 1.5m depth 40m from the eastern end of the excavation and 15m from the south side. At 09.45am the men of the Service Demineage arrived to collect the accumulated munitions from the previous week and removed those together with the new find. For the rest of the day work continued without incident, the only find being fragments of another 9.2” HE shell scatted about the west end of the site at about 1.5m depth

Tuesday 4th May 2004
Operations started at the usual time of 08.15hrs with additional work along the edge of the wood, cutting back and straightening the edge of the excavation to its final line. During the morning there were no finds and directly after the lunch break it began to rain heavily, slowing and limiting activities. Work commenced on the area north of the coach park to lower the profile of the ground and leave a ledge about 15m wide 50cm above the rest of the parking area. At 15.30hrs a German 15cm shell was found in the south east corner of the main excavation during the removal of spoil created by the morning activities. The only other find that day was an incompletely discharged British 4.5” shrapnel shell in the centre of the newly created “ledge” area buried at a depth of 50cm.

Wednesday 5th May 2004

This morning there were no major excavations. A bulldozer was occupied grading the surface of the coach park and compacting the main spoil heap. At the same time a spoil heap from the July 2003 operations was moved to form a bank for landscaping adjacent to the road on the eastern edge of the site.

Early in the afternoon it began to rain heavily and only a small amount of grading was carried out on the ledge and spoil heap parallel to it. At 14.45hrs an unexploded 9.2” HE shell was found in the ledge at the foot of the spoil bank half way along its length and about 25cm below the surface. This was isolated to await collection and shortly afterwards work was abandoned for the day.

Thursday 6th May 2004
Due to the state of the ground there was no excavation carried out and so time was spent checking and re-checking the spoil heaps and graded surfaces for signs of any objects. Nothing was found.

Friday 7th May 2004
Activities in the morning included shaping the western end of the coach park to form the slope to the exit onto the Authuille road and cutting the exit to road level. At 09.00hrs a 9.2” HE shell was found on the east side of the exit ramp, 4m from the sump wall and 10m from the edge of the road.

At the same time spoil heaps between the eastern end of the coach park and the Centre building were being moved for landscaping and at 11.00hrs a 4.5” HE shell was found in this spoil.

The access at the eastern end of the coach park was being widened and deepened. This was a point of particular interest as this work was certain to cut the German Third Line about 10m north of where we had seen it in the excavations of July 2003. The infill of the trench line became visible as the depth of the cutting increased. There was a line of discolouration at 1.5m deep but there was no trace of any of the structural components of the trench. The only items found in this area were a number of British fuze fragments, some 18 pounder shrapnel shell bodies and a broken British earthenware rum jar. As the access ramp was extended and graded an unexploded 4.5” HE shell was found at the east end of the ramp.

The remainder of the afternoon was spent checking spoil that had been moved and covering and marking the live ammunition found ready for collection by the Demineurs.

This concluded the major excavations for the construction of the coach and car parks and the drainage sump. There remained minor works, some public utilities activities and the grading and landscaping of the screening mounds crated from excavation spoil.

 As with the previous phases of excavation it was remarkable how little material was found, the objects discovered being principally unexploded munitions that had penetrated to a depth of 1m or more. As mentioned earlier this was doubtless due to a thorough and extensive clearance prior to use of the area during construction of the Thiepval Memorial and its subsequent return to agriculture.

Final Stages

Week 10th –14th May 2004
This week was devoted to small excavations to correct levels etc over the site, together with removal of redundant materials and some public utilities works. There were no finds made. The Demineurs removed munitions found during the previous week.

Week 17th – 21st May 2004
The final shaping and grading of the screening banks around the site was carried out. In particular the north side of the high mound concealing the coach park was graded to a gentle slope towards the crossroads and church to improve the appearance from that direction. Again there were no finds as this work mainly involved the handling of earth that had been moved and examined previously.

Week 24th – 29th May 2004
This week was again devoted to the general landscaping and preparation for laying road and parking area surfaces. On Monday 24th work was being carried out in the areas between the road on the eastern boundary of the site and the ramp to the coach park. This included some areas that had not previously been disturbed and which had accommodated site huts until the end of April. At about 12.00hrs the area was being levelled and some excavation done in the link with the main parking area when some bones were exposed at about 1m depth and 25m from the road. Work ceased and examination showed these to be human remains. From associated equipment the remains appeared to be those of a German soldier. This discovery was reported and a team from the Service des Sepultes Militaires attended to carry out the exhumation. Unlike the earlier burials, where the skeletons found had been deliberately interred alongside each other stripped of their equipment, this soldier was found lying face down and was accompanied by his respirator and its container together with his leather ammunition pouches. It appeared that he was still lying as he fell in battle and had remained undiscovered, possibly buried by earth thrown up by shellfire. A fingertip search of the site failed to reveal any items that could lead to a personal identification, other than confirmation of nationality by equipment and uniform buttons. The remains were removed and will be handed to the German War Graves organisation, the VDK, for appropriate reburial.

Work continued over this area and was conducted with particular care but no more evidence from this burial was found. On the Wednesday 26th May two unexploded British 4.5”HE shells were found about 5 metres from the road. These proved to be the last finds during this phase of excavation.

MH July 2004

[image: image2.jpg]| Propeliant ‘\
| & wire N
‘8 Il Phone ‘]‘b'e N N
3 i
4‘"""7%. Vs Imﬁ . \
H
[son g O RN
I area\ 9_%-. HE 18/7 \\
vatéd O‘ ‘-.\
\. Spoil Heap ™,
i ",
| .S

4 tace of Trench Line
Extended trace Sump?

of trench 11/03
45"HE16/7 ()

18pdr HE 12/11

Shaft with grenades
&S.AA
/

espirator filters 15cm HE 17/7

Rubble filled

Wall foundation
exposed 3/11

15" HE 3/11

Rubble, bottles
grenades, wheels etc

