

Archaeology Wales

73 Parc Gitto Llwynhendy, Llanelli

Archaeological Appraisal

By
Philip Poucher

Report No. 1412

Archaeology Wales Limited,
Rhos Helyg, Cwm Belan,
Llanidloes, Powys SY18 6QF
Tel: +44 (0) 1686 440371
E-mail: admin@arch-wales.co.uk

Archaeology Wales

73 Parc Gitto, Llwynhendy, Llanelli

Archaeological Appraisal

Prepared For: Mr & Mrs Davies

Edited by: Mark Houliston

Signed:

Position: MD

Date: 20/11/15

Authorised by: Mark Houliston

Signed:

Position: MD

Date: 20/11/15

By
Philip Poucher

Report No: 1412

November 2015

Contents

Non-Technical Summary	1
1. Introduction	1
2. Site Description	2
3. Archaeological and Historical Background	2
3.1 Previous Archaeological Studies	2
3.2 Designated archaeological sites	3
3.3 HER data	4
3.4 Map Regression	4
3.5 Aerial Photographs	7
4. Summary historic development and past land-use	7
5. Site Visit	9
6. Discussion and Conclusions	9
7. Bibliography	11
Appendix I: Gazetteer of sites recorded on the regional HER	
Appendix II: Specification	
Appendix III: Archive Cover Sheet	

List of Figures

- 1 Site location
- 2 Proposed development plan
- 3 Designated and non-designated archaeological sites
- 4 Extract from the 1813 OS map and 1845 tithe map
- 5 Extract from the Ordnance Survey map of 1880
- 6 Extract from the Ordnance Survey map of 1907

List of Photos

- 1-5 General views of site
- 6 View of the former Berwig Marsh area adjacent to site
- 7 View of site from Capel Dewi (SAM No. CM324)

Copyright Notice: Archaeology Wales Ltd. retain copyright of this report under the Copyright Designs and Patents Act 1988, and have granted a licence to LCR Planning and Mr & Mrs Davies to use and reproduce the material contained within.

The Ordnance Survey has granted Archaeology Wales Ltd a Copyright Licence (100055111) to reproduce map information; Copyright remains otherwise with the Ordnance Survey

Summary

Archaeology Wales carried out an Archaeological Appraisal on land to the south of 73 Parc Gitto, Llanelli (centred on NGR: SS 53579 99457). The work was recommended by Dyfed Archaeological Trust – Planning Services in response to a request for outline planning permission for the development of ten residential dwellings on the site (planning application no. S/32678)

Research indicates that no designated archaeological sites or landscapes will be impacted upon by the proposed development.

The site lies in a general area containing alluvial and peat deposits that are of importance due to their paleo-environmental potential. However, research and a site visit indicate that the proposed development area is likely to lie on the edge of agricultural land, possibly farmed since the medieval period, with former marshland lying largely to the south. It is considered that the paleo-environmental potential of deposits within the site area itself is, therefore, more limited and largely confined to the lower ground around the southern edge of the site.

Medieval settlement is likely in the Llwynhendy area, concentrated on Llwynhendy Road and around the site of a medieval chapel. The potential for archaeological remains associated with medieval settlement within the proposed development area is considered to be low. A farmstead and several dwellings were established in close proximity to the site during the post-medieval period. This activity is likely to be focused along the Parc Gitto roadside, in an area that has seen modern redevelopment. Therefore the potential for associated archaeological remains within the proposed development area is also considered to be low. Post-medieval coal-mining activity is also a feature of the local landscape, but no evidence of such activity has been identified within the bounds of the proposed development area.

It is recommended that an archaeological watching brief be maintained during any ground investigation work associated within the proposed development, in order to better assess the potential survival of significant paleo-environmental deposits at the site.

1. 1 Introduction

- 1.1 In October 2015 Archaeology Wales Ltd (AW) was commissioned by JCR Planning, on behalf of their client Mr & Mrs Davies, to carry out an archaeological appraisal ahead of a proposed residential development located on land to the south of 73 Parc Gitto, Llanelli (centred on NGR: SS 53579 99457, Figure 1, AW Project No.2389).
- 1.2 Outline planning permission has been sought for the development of ten residential dwellings on the site (planning application number S/32678). Dyfed Archaeological Trust – Planning Services (DAT-PS), in their capacity as archaeological advisors to the local planning authority, Carmarthenshire County Council (CCC), advised that an Historic Environment Appraisal should be undertaken prior to the determination of the planning application, accordance with Welsh Office Circular 60/96 – Planning and the Historic Environment: Archaeology, (December 1996), Section 14.
- 1.3 An approved Specification for an archaeological appraisal was produced by AW (Appendix II). The methodology for this appraisal is detailed within the Specification, in brief this appraisal included an examination of relevant documentary, cartographic and aerial photographic sources, a site visit and an evaluation of the Historic

Environment Record (HER). The work was carried out by Philip Poucher (AW) in October/November 2015.

2. 2 Site Description

- 2.1 The proposed development site lies to the south of Parc Gitto, a residential street in the Llwynhendy area of east Llanelli, centred on SS 53579 99457. The centre of Llanelli, which lies on the Loughor estuary in southern Carmarthenshire, lies c.3km to the west.
- 2.2 The area of proposed development itself comprises rough pasture, consisting of a single field bounded by hedgerows and ditches, and accessed from Parc Gitto to the northeast. The field is currently used for informal grazing purposes, largely by horses, but does not form part of any agricultural holding. The ground slopes gently down from approximately 13mOD at the northern end to 8mOD along the southern edge.
- 2.3 The north and east boundary to the proposed development is formed by the rear property boundaries of residential development fronting Parc Gitto, with the west and south boundary formed by hedgerows with further agricultural land beyond. The main residential area of Llwynhendy lies largely to the north, with Llwynhendy Farm close to the southeast corner of the proposed development area. Agricultural land extends a short distance to the southwest, traversed by the A484 beyond which lies the extensive Trostre Works.
- 2.4 The underlying geology consists of mudstones, siltstone and sandstones of the Swansea Member mixed with bands of similar rock from the Hughes Member and Grovesend Formation. The British Geological Survey indicate that this is overlain by diamicton till across the site area, although raised storm beach deposits of sand and gravel are noted a short distance to the south and may extend up to the site limits (BGS 2015). Other historical research in the area indicates that the site also lies close to former coastal saltmarsh, and alluvial and peat deposits are recorded from borehole work undertaken on the nearby Trostre Works site. These deposits are examined in more detail within the report.

3. Archaeological and Historical Background

3.1 *Previous archaeological studies*

- 3.1.1 No previous archaeological investigations have been undertaken within the bounds of the proposed development area. However, there are three previous archaeological assessments of the surrounding landscape that are of particular note concerning this site.
- 3.1.2 In 1992 Dyfed Archaeological Trust undertook a past-land use survey of this coastal area (James 1992). This covered an area to the southeast of Llanelli, from Machynys to the Loughor Bridge, and examined the historic land use and reclamation of the coastal area, including a detailed history to the development of the area around Llwynhendy.

- 3.1.3 In 1997 Dyfed Archaeological Trust (then known as Cambria Archaeology) undertook a Cadw-funded study assessing the archaeology of the Llanelli and Loughor Wetlands (Page 1997). This also researched the development of the landscape, examined individual sites and palaeo-environmental potential and looked at the pressures on these resources, recommending management strategies to help preserve and enhance the historic environment. This assessment included an examination of the northern side of the Loughor estuary up to the 10mOD mark.
- 3.1.4 In 2007 Dyfed Archaeological Trust/Cambria Archaeology undertook an archaeological appraisal of land at Cefncaeau (CAFS 2007) ahead of proposed development. This included an examination of land immediately to the south of the current proposed development area.
- 3.1.5 No borehole data is available for the proposed development site. However, a large number of boreholes were recorded to the south of the A484, c.400m to the south east of the site, associated with the Trostre Steelworks site and at a slightly lower elevation to the proposed development site (BGS 2015). Boreholes recorded at the eastern end of the Trostre site, *i.e.* closest to the proposed development site, record between 4ft to 6ft (1.2m to 1.8m) of brown sandy clay. This overlies a significant deposit of blue clay, presumably alluvial deposits, which appear to vary greatly from 1ft (0.3m) to up to 20ft (6m) in thickness. This in turn caps a peat layer, generally 5ft to 7ft (1.5m – 2.1m) thick, and recorded at depths of between 10ft to 28ft (3m – 8.5m) below ground levels. This in turn overlay further layer of blue clay with glacial deposits below that. Further west, underneath deposits of made-up ground which raised ground levels to around 14m to 16mOD, was c.5ft (1.5m) of sandy clays, overlying 3ft to 8ft (0.9m – 2.4m) of grey sandy clays with peaty deposits below that at depths of 26ft (7.9m) and 13ft6 (4.1m).

3.2 Designated archaeological sites

- 3.2.1 Following consultations with DAT-PS a search area of 1km from the edge of the proposed development was used to assess the potential impact on designated archaeological sites (Historic Parks & Gardens, registered Historic Landscapes, Scheduled Ancient Monuments, Listed Buildings and Conservation Areas).
- 3.2.2 There are no registered historic landscapes, Parks & Gardens, Conservation Areas or Listed Buildings within this search area.
- 3.2.3 There are two Scheduled Ancient Monuments within the search area. The closest is Capel Dewi (CM324), a medieval chapel site on Llwnhendy Road 240m to the northeast. The Scheduled Area includes remains of medieval walling associated with the chapel and its immediate surround as the chapel is believed to have an associated cemetery. Existing urban development to the southwest of the SAM will shield the proposed development from view.
- 3.2.4 The other site is the Genwen Engine House (CM263), an early 19th century beam engine house associated with Genwen Colliery in Bynea 840m to the east, which has no visual relationship with the proposed development site.

3.3 HER Data

- 3.3.1 A search area of 500m from the edge of the proposed development site was agreed within which to undertake an examination of HER data for non-designated archaeological sites. The gazetteer provided by Dyfed Archaeological Trust is included to the rear (Appendix I), fourteen sites were listed. In addition the National Monuments Record includes nine sites within this search area. These sites are largely duplicated within the HER, with two new sites, namely a modern road bridge and modern gospel hall. Below is a brief summary of all these sites.
- 3.3.2 The earliest recorded site on the HER within this search area is that of Capel Dewi, also known as Berwick Chapel (PRN 2072), which is now also a Scheduled Ancient Monument (CM324). This is the site of a medieval chapel-of-ease, with potential 12th or 13th century features previously noted in some of the stonework. The site, including a probable surrounding churchyard and burials, occupies higher ground on, and partly truncated by, Llwynhendy Road. The site operated as a chapel until it was superseded by the newly built St David's church on the opposite side of the road in the mid-19th century.
- 3.3.3 The remaining sites are all post-medieval in date. Many of these sites record late post-medieval dwellings in the area, recorded on the tithe map of 1842, with the closest clustered around the junction of Hendre Road and Parc Gitto. These include Llwynhendy farmhouse (PRN 21404) and adjacent cottages (PRNs 21405, 21406 & 21407), which may also include a former smithy. These are the closest recorded sites to the proposed development area, but are all situated outside the site area. Further outlying farmhouses and cottages are also recorded (PRNs 21401 & 21428).
- 3.3.4 Industrial remains form an important element of the archaeological landscape in the Llanelli area, although only one small former 18th/19th century colliery is recorded within the search area, lying over 200m to the east (PRN 8815).
- 3.3.5 Increasing populations during the industrialisation of the Llanelli region in the 18th and 19th century and the growing strength of Nonconformity in Wales can be seen in several 19th and 20th century Chapel sites included within the HER. The Tabernacl Chapel (PRN 16205), Zion Apolistic Church (PRN 16206), Nazareth Chapel (PRN 16207), Capel Soar (PRN 16208) and St David's Church (PRN 7276) all lie close to Llwynhendy Road to the north. The earliest, Soar, was built in 1850, with the others built and rebuilt throughout the later 19th and early 20th century.

3.4 Map Regression

3.4.1 Ordnance Survey Original Surveyors drawing (Llanon) 1813

The scale of this early map lacks precise detail for the proposed development area, however what is clear is that the route of the Parc Gitto/Erwlas road had been established by this time and Llwynhendy farmstead was also in place, close to the eastern edge of the proposed development area. The small cluster of dwellings are shown immediately to the north of the site, around the divergence of Parc Gitto and northwards along Parc Gitto, that would appear to constitute the hamlet of Llwynhendy at the time, although further sporadic settlement is shown along Llwynhendy Road to the north. Llwynhendy farmstead appears to have been

established close to the southern limits of enclosed farmland, with land to the south forming part of a large area of marshland known as Morfa Berwig. The proposed development site, by relation to the farmstead, would also appear to sit at the southern limit of the enclosed land.

3.4.2 Llanelli Parish Tithe map 1842

The parish tithe map shows the proposed development area occupying two fields (Nos.283 & 294) adjacent to the farmstead and hamlet of Llwynhendy. Field 283 is described as 'Cae Danarty' and Field 294 as 'Cae Francis', neither of which give much indication as to the state of cultivation or any associated features within the fields. The outer boundaries of the fields appear unchanged from this date, although development has since encroached from the north and east. Both fields are part of Llwynhendy Farm (No.284 on the tithe map), bounded to the north by enclosed land around a cottage (No.302) and to the south by land described as 'forest'. This may not necessarily mean the area was wooded, as the term was often given to rough marginal ground, as would be expected on the edge of former marshland.

At that time this land was owned by Earl Cawdor, farmed by Thomas Prothero. Land to the west (No.295) and a pair of cottages to the north (No.301) belonged to Maes ar dafen farm to the west.

Ditches surrounding fields to the south may indicate encroachment into the former Morfa Berwig marshland, with the largely unenclosed area beyond these fields presumably indicating the surviving extent of the marshland at this date.

The hamlet of Llwynhendy at this time appears to consist of the farmstead to the east of the site, three farm cottages to the north and a cluster of cottages around the junction of Parc Gitto and Hendre Road to the east. Another small hamlet is shown clustered around the medieval chapel site on Llwynhendy road to the northeast.

3.4.3 1st edition 1:2500 Ordnance Survey map 1880

The detailed first edition Ordnance Survey map demonstrates very little change in the layout of the proposed development area, it still occupies two fields, with the dividing boundary running roughly north – south along the centre of the site. Trees indicate that the field boundaries are likely to consist of hedgerows, with the boundary to the road (Parc Gitto) clearly ditched. No features of specific archaeological interest are marked within the fields themselves.

Surrounding settlement development appears to have expanded since the mid-19th century, with several cottages marked to the north and northeast of the proposed development site, and the expansion of settlement along Llwynhendy Road, both around the ruins of Capel Berwic (an area now labelled as the settlement of Llwynhendy) and around the junction of Parc Gitto and the Llwynhendy Road. The expanding settlement is also now served by a school and several chapel sites. The appearance of collieries in the area is likely to explain the increasing settlement. Both Llwynhendy Slant and Tir Mynydd Slant lie with 250m to the north of the site. A building and embankment shown with 200m to the east may indicate that the small colliery recorded as PRN 8815 appears to have already fallen out of use by the 1880s.

Although settlement was clearly expanding by the later 19th century several narrow fields are shown to the north of the site, possibly aligned off Llwynhendy road, which may represent fossilised boundaries of medieval strip field agriculture, suggesting potential medieval settlement along Llwynhendy road and presumably close to the medieval chapel site.

Two linear embankments are shown in the fields immediately to the south of the proposed development site, which would appear to be cut by a field drainage ditch. Their function is not certain, but their location would suggest they may be remnants of earlier attempts to enclose the former marshland to the south of the site or as flood defences. The enclosure and expansion of farmland across much of this former marshland, as shown on the original surveyor's drawings of the early 19th century, now appears almost complete by the 1880s, with the closest marshland now shown to be more than 600m from the site, to the south of the railway embankments.

3.4.4 2nd edition 1;2500 Ordnance Survey map 1907

By the early 20th century the small collieries around Llwnhendy are no longer shown but the continued industrialisation of the Llanelli area continues to result in an expanding population and spread of houses, largely along Llwynhendy Road.

Within the proposed development the area the two field have been amalgamated into a single unit as it still in evidence today, otherwise nothing of particular archaeological interest is noted.

3.4.5 3rd edition 1;2500 Ordnance Survey map 1916

The 3rd edition OS map shows that settlement in Llwynhendy continues to expand, with further development to the north of the site and along Parc Gitto to the south of the site, but the site itself appears unchanged.

3.4.6 1;1250 Ordnance Survey Plan 1953

By the mid-20th century settlement along Parc Gitto had begun to encroach into the fields with the roadside dwellings bordering the northeast of the proposed development site established by this time. Further afield the extensive Trostre Works had also been established to the west, with the main access from Hendre Road to the south of Llwynhendy farmstead.

3.4.7 1;1250 Ordnance Survey Plan 1973

The site appears unchanged from the previous map, indicating the dwellings that border the eastern side of the proposed development site were established within the field in the later 20th century.

3.5 Aerial Photographs

3.5.1 RAF 1947

These high level RAF aerial photographs show little detail within the proposed development area, other than the fact that the field was in pastoral agricultural use and bounded by hedgerows. The photo does capture the groundworks associated with the development of the Ynyslas/Browen estates to the northwest, although this does not affect the proposed development site.

3.5.2 RAF 1969

Further RAF vertical aerial photographs again show little detail but there is no obvious change within the proposed development area and no features of archaeological interest are noted.

3.5.3 Ordnance Survey 1981

More detailed aerial photographs of the early 1980s again demonstrate little change in the proposed development area, which remains a pasture field bounded by hedgerows. Areas of rougher vegetation and former paleo-channels are visible in the fields to the south which may be an indication of former marshlands. These features are not present within the proposed development area.

3.5.4 Aerial photograph 1992

The first colour aerial photograph of the area shows the recent development bordering the eastern side of the proposed development area, with the site itself still in pastoral use but the ground appearing slightly rougher and perhaps less intensively grazed. The current A484 also appears to be in construction at this time.

3.5.5 Satellite imagery 2006

Potential plough or cultivation marks are clearly visible in the pasture within the development area, indicating some level of agricultural ground disturbance within the site and the possible establishment of a fence-line around the northern edge of the field, otherwise no features of archaeological interest are noted.

3.5.6 Satellite imagery 2010

No change noted.

3.5.7 Satellite image 2015

Eroded footpaths of animal tracks can be seen crossing the site, and a linear feature cutting ESE – WNW across the site and into neighbouring fields to the west is also visible. The regularity of the feature indicates it is likely to be the result of modern services. No features of archaeological interest are noted.

4 Summary Historical Development and past land-use

- 4.1 The Llanelli area was completely covered during the last (Devensian) glaciation. As the ice sheets retreated the meltwaters carved out an enlarged channel for the Loughor River, roughly delineated by the 8m contour line. A series of glacial moraines were also deposited at the base of former sea-cliffs, which survive today as islands of higher

ground in the alluvial plain. Much of the former river channel has been filled with Holocene aggradation as sea levels have risen.

- 4.2 Borehole data throughout the area indicates a sequence of thick deposits of alluvium intermixed with peat beds, representing less wet conditions. The level of sea-level rise, and how this relates to the deposition of these sediments is unclear, although it is suggested based on work in other areas, that there has been a rise of c.25m since 9000 BP, and 2.5 – 3.7m since the Roman Period (Page 1997), although similar work on the Gwent Levels suggests a smaller sea level rise of 1.6 – 1.7m since Roman times. The borehole data from places such as Burry Port and Bynea suggest localised pockets of peat growth. From approximately Pwll eastward the peat appears to occur in a wide undulating band lying between 2m and -5mOD. A sample of peat recovered from a submerged forest at Morfa Bacas returned a radiocarbon date of 4190±80 BP. This suggests that during the Neolithic period the north bank of the Loughor estuary was well-wooded and extended further south as the river followed a more southerly route.
- 4.3 More recently, as sea levels continued to rise, extensive saltmarshes were established along the north side of the estuary, drained by numerous pills and creeks. Early 19th century maps indicate that these former saltmarshes once extended up to the proposed development area, and was known as Berwig/Berwick Marsh.
- 4.4 Settlement is likely to have been established in the Llwynhendy area by the medieval period. This is indicated both by the presence of the medieval chapel (PRN 2072) and the possible medieval strip fields recorded on the 1880 Ordnance Survey map. The focus of this settlement was probably on the higher ground around the chapel site, and along Llwynhendy Road which itself may have Roman origins. Given the falling ground levels, the location of Llwynhendy farm and the extent of marshland shown on the 1813 OS map it is likely that the proposed development site was located on the edge of agricultural land in the medieval period (James 1992). The nearby marshland to the south is likely to have been used as common grazing both by the residents of Llwynhendy and other dispersed settlements and farmsteads in the area, many of which were focused on the glacial moraine islands within the marsh.
- 4.5 It is not clear when Llwynhendy farmstead was established, or the small collection of dwellings close to the junction of Hendre Road and Parc Gitto. The name Llwynhendy is recorded from the 16th century, but the farmstead is not located until the OS map of 1813. Coal was being mined near Llanelli by the 17th century, with more extensive coal mines beginning to appear by the mid-18th century followed by large industry utilising the coal and coastal access, which lead to a sudden expansion of settlement throughout the Llanelli area during the later 18th and 19th centuries.
- 4.6 A process of marshland reclamation in the Llanelli area is first recorded in the early 17th century, although it is suggested that reclamation may have been carried out by monastic communities around Cwrt y Carnau in the medieval period. Cwrt y carnau was the site of a grange belonging to the Cistercian Neath Abbey, established in the late 12th or early 13th century. Cistercians are known to have drained and enclosed marshland elsewhere, such as the Caldicot Levels, and the grange chapel is located in a saltmarsh area. However, there is no indication that saltmarsh close to the proposed development site was the subject of reclamation until the later post-medieval period.

- 4.7 An area around Ynys to the southwest was enclosed by embankment probably in the late 18th century (James 1992), and described as Ddol Fawr, suggesting meadowland rather than saltmarsh. The Enclosure Award of 1810 states that “..tide embankments have been made and formed along the said Commons, Waste and Marsh lands [including Berwig Marsh]...for the purpose of protecting the same from the tide and encroachments of the Sea”. It is possible the linear features marked on the 1880 map to the south of the proposed development was part of this scheme of protective embankment. 19th century maps clearly chart the subsequent encroachment of enclosed farmland into the former marsh throughout the 19th century.

5 Site Visit (Photos 1 - 7)

- 5.1 A site visit was carried on the 6th November 2015, in cloudy and wet conditions. The field is as described previously, a single field of rough grazing bounded by hedgerows, which are also ditched along the southern boundary.
- 5.2 The ground slopes gradually southward, undulating slightly. There is a pronounced raised area in the northeast corner of the site, on a level with development to the northeast and likely to correspond to spread material from that development period.
- 5.3 The lowest part of the site, to the south, is bounded by a ditched hedgerow, beyond which land levels out slightly. The falling ground and ditched boundary would indicate that the proposed development area probably does lie at the limit of earlier post-medieval and possibly medieval agricultural land, with rougher land to the south. With the southern end of the field at a lower level it is possible that former saltmarsh deposits may have extended into this area, although the upper levels are likely to have been disturbed through agricultural activity.
- 5.4 No features of archaeological interest were noted within the proposed development area.

5. 6 Discussion and Conclusions

- 6.1 No designated archaeological sites or landscapes (Historic Parks & Gardens, registered Historic Landscapes, Scheduled Ancient Monuments, Listed Buildings and Conservation Areas) will be either directly or visually affected by the proposed development. The closest site is the Scheduled Ancient Monument of Capel Dewi (CM324), a medieval chapel site that lies on higher ground some 240m to the northeast. However, views of the chapel will be screened from the proposed development by existing intervening urban development.
- 6.2 Previous studies indicate that alluvial and peat deposits exist on lower ground in the Llanelli area and early maps indicate the site lay on the periphery of Berwig Marsh. Former wetland landscapes such as this marshland are generally sites of high archaeological potential. The principle importance lies in the survival of forms of evidence not normally recoverable from dry sites, namely organic materials such as wood, plant remains, leather and textiles. The matrix within which this material is found also has archaeological potential as it can contain paleo-environmental evidence, including pollen, plant and insect remains, which provide information about

past landscapes and climates. The research and site visit indicates, however, that this site is likely to lie on the edge of agricultural land associated with medieval settlement in Llwynhendy. The marsh is likely to have lain beyond the southern boundary of the site, an area which was drained and reclaimed largely during the 19th century. Ground levels and agricultural drainage is likely to limit the potential for paleo-environmental deposits to be well-preserved within the proposed development area, the greatest potential being around the southern edge of the site.

- 6.3 It is likely the focus of medieval settlement in the area was around the chapel site and along Llwynhendy Road to the north and therefore there is low potential for medieval archaeology within the proposed development area.
- 6.4 Early 19th century maps indicate that a farmstead and small hamlet had been established in close proximity to the proposed development site by that time, although it is uncertain exactly when these settlements were established. It is possible they were built as a consequence of the general population increase in the Llanelli area that began during the 18th century. The focus of this activity would have been along the roadside on Parc Gitto, an area had already been developed. Because of this, the potential for associated archaeology within the proposed development site is low.
- 6.5 Activities related to coal mining are recorded in the area from the late 19th century, with coal mining in the wider landscape having a longer history. However, research and the site visit could determine no evidence of coal mining activity within the proposed development area itself.
- 6.6 As drainage, utilising site soakaways, is proposed as part of the proposed development, it is assumed that investigative work will be carried to assess ground deposits. It is suggested that an archaeological watching brief is maintained during any ground investigation work to determine the potential for the survival of paleo-environmental deposits.

7. 7 Bibliography

- Cambria Archaeology Field Services (CAFS) 2007 *Land at Cefncaeau, Llanelli: Archaeological Appraisal* Cambria Archaeology Report No.2007/32
- Edwards, J (Ed) 1995 *Tinopolis: Aspects of Llanelli's Tinplate Trade* Llanelli
- Evans, J 2015 *Proposed Development at Parc Gitto, Llwynhendy: Drainage Report* Francis Sant Ltd
- James, H 1992 *Past Land Use Survey of The Coastal Area South East of Llanelli* Dyfed Archaeological Trust report
- JCR Planning 2015 *Planning, Design and Access Statement: Proposed 10 Residential Dwellings at Land Adjoining 73 Parc Gitto, Llanelli* JCR Planning Report no.0026.a
- Page, N 1997 *The Llanelli and Loughor Wetlands: Archaeological Assessment* Cambria Archaeology Report
- Ratty, S 2009 *Land at Llwynhendy Road, Llwynhendy, Llanelli, Carmarthenshire: Archaeological Evaluation* Dyfed Archaeological Trust Report No.2009/59
- Symons, MV 1979 *Coal Mining in the Llanelli Area* Llanelli

Cartographic Sources

- Anon 1842 Llanelly Parish Tithe Map & Apportionment
- Ordnance Survey 1907 2nd edition 1:2500 map, Carmarthenshire
- Ordnance Survey 1916 3rd edition 1:2500 map, Carmarthenshire

Aerial Photographs

- 1947 RAF image, vertical aerial photograph. Black and white
- 1969 RAF image, vertical aerial photograph. Black and white
- 1981 OS image, vertical aerial photograph. Black and white
- 1992 Anon, vertical aerial photograph. Colour
- 2006 Bluesky, Infoterra Ltd & COWI A/S Satellite imagery. Colour
- 2010 Getmapping plc Satellite imagery. Colour
- 2015 Google Earth Satellite imagery. Colour

HER Data provided by DAT (appended)

Figure 1: Location map.
Site outlined in red.
1:25000 @ A4

The Ordnance Survey has granted Archaeology Wales Ltd a Copyright Licence (No. 100055111) to reproduce map information; Copyright remains otherwise with the Ordnance Survey

Figure 2: Outline development plan for residential development
 Not reproduced to original scale.

SCALE : 1:500 1250 @ A2

DRAWING NO. : GENPL/006A

DATE : 25 JUNE 2015

CHARTERED TOWN PLANNING AND DEVELOPMENT CONSULTANCY

43 POTTERY STREET, LLANELLI, CARMARTHENSHIRE, SA15 1SU TEL: 01554 527111

- Proposed development site
- 500m search area for non-designated sites
- 1km search area for designated sites
- Scheduled Ancient Monument, labelled by SAM No.
- HER site, labelled by PRN

Figure 3: Location of designated and non-designated archaeological sites with agreed search areas

The Ordnance Survey has granted Archaeology Wales Ltd a Copyright Licence (No. 100055111) to reproduce map information; Copyright remains otherwise with the Ordnance Survey

Figure 4: Extracts from the Ordnance Survey original surveyors drawing of 1813 (top) and the Llanelli Parish tithe map of 1845 (bottom). The approximate location of the proposed development site is indicated in red.

Figure 5: Extract from the 1st edition Ordnance Survey map of 1880. Proposed development area marked in red.

Figure 6: Extract from the 2nd edition Ordnance Survey map of 1907. Proposed development area marked in red.

Photo 1: General view SSE across site.

Photo 2: View east illustrating falling ground levels and modern development bordering the eastern edge of the site.

Photo 3: General view SSW across lower southern end of site, with the former Berwig Marsh area lying beyond the hedgeline.

Photo 4: General view north of site.

Photo 5: View ENE of entranceway to the site off Parc Gitto.

Photo 6: View SW across former Berwig Marsh are to the south of the proposed development site.

Photo 7: View from Capel Dewi (CM324) towards site, the proposed development area obscured by rooftops.

Archaeology *Wales*

APPENDIX I: HER Gazetteer

HISTORIC ENVIRONMENT RECORD INFORMATION

Prepared by Felicity Sage, Dyfed Archaeological Trust

Produced for Phil Poucher from the Regional Historic Environment Record:
Dyfed Archaeological Trust, The Shire Hall, 8 Carmarthen Street,
Llandeilo, Carmarthenshire, SA19 6AF
Tel (01558) 823131 , Fax (01558) 823133
Email info@dyfedarchaeology.org.uk

**Use of this information is subject to the terms and conditions of
access to Welsh HER data published on DAT's website**

<http://www.dyfedarchaeology.org.uk/> > www.dyfedarchaeology.org.uk

HISTORIC ENVIRONMENT FEATURES

Search criteria:

Please could I have a gazetteer and ESRI shape file data for all known archaeological sites recorded within the HER within a 500m radius of SS 53628 99498.

A search of the regional Historic Environment Record (HER) held by the Dyfed Archaeological Trust has identified the following historic environment features. These are listed and described below. Each feature is allocated a Primary Record Number (PRN) that should be quoted in any correspondence. Where the identification of a site is not certain then all possible interpretations are given in the type field e.g. 'enclosure, henge'. Possible date ranges are also shown in this way in the period field. If a field contains no information then it is either not recorded, not known or not applicable for that site.

Please contact the HER if you have any further questions regarding this information, if you would like any of the sources followed up or if you have information that could improve these records in any way.

Source prefixes:

Ph = Published, historic (pre-1900)
Mh = Unpublished, historic
Pm/Mm = Published/Unpublished modern (post-1899)
Desc Text = Descriptive text.
GP/AP = Ground photograph/Aerial photograph.

All other source types should be self-explanatory; please contact the HER if you require assistance with them.

PRN 10267 **NAME** ST DAVID DEDICATION
TYPE Deleted **PERIOD** Unknown
NGR SS539997 **COMMUNITY** Laugharne Township
CONDITION Not Known **STATUS** *None*
recorded **EVIDENCE** Documentary Evidence

SUMMARY

Record deleted during Cadw Early Medieval Ecclesiastical Sites Project PRN 44753. Record now merged with PRN 2072. NDL 2003 The dedication of the medieval church of St David or Capel Dewi, Llwynhendy (PRN2072) to the patron saint.

DESCRIPTION

SOURCES Pm List Bowen,EG 1954 Settlements of the Celtic Saints in Wales p.58-9
Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library
Pm Mention Yates,WN 1973 Carmarthenshire Antiquary Vol.9,p.57-8, Fig.1

OTHER SOURCES

PRN 16205 **NAME** TABERNACL
TYPE Chapel **PERIOD** Post-Medieval
NGR SS53579990 **COMMUNITY** Llanelli Rural
CONDITION Not Known **STATUS** *None*
recorded **EVIDENCE** Building

SUMMARY

A Baptist chapel in Llwynhendy Road, Llwynhendy, built in 1896.

DESCRIPTION

Datestone 1895 - cut stone construction. Double front arch.

SOURCES Mm GP DAT 1985 SMR 57-98

Mm List DAT 1985 SRF

Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR
Library

Pm Map OS 1973 SS59NW

OTHER SOURCES

PRN 16206 **NAME** ZION APOSTOLIC CHURCH

TYPE Church **PERIOD** Post-Medieval

NGR SS53709994 **COMMUNITY** Llanelli Rural

CONDITION Not Known **STATUS** *None*

recorded **EVIDENCE** Building

SUMMARY

An Apostolic Church in Trallwm Road, Llwynhendy. Still in use as a chapel in 2000.

DESCRIPTION

Small modern brick built. Single-storey. AM 1985

SOURCES Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage
Audit SMR Library

Pm Map OS 1973 SS59NW

OTHER SOURCES

PRN 16207 **NAME** NAZARETH

TYPE Chapel **PERIOD** Post-Medieval

NGR SS53679977 **COMMUNITY** Llanelli Rural

CONDITION Not Known **STATUS** *None*

recorded **EVIDENCE** Building

SUMMARY

The first chapel was built in 1865-6, but demolished in the 1920s and replaced with a new building in 1927. Still in use in 1998.

DESCRIPTION

SOURCES Mm GP DAT 1985 SMR 57-84

Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library

Pm Map OS 1973 SS59NW

OTHER SOURCES

PRN 16208 **NAME** CAPEL SOAR

TYPE Chapel **PERIOD** Post-Medieval

NGR SS54109966 **COMMUNITY** Llanelli Rural

CONDITION Intact **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

A Baptist chapel in Llwynhendy. The cause was founded c.1790 and was embodied in 1832. The first chapel was built in 1851. It was modified in 1855 and 1868. It remained in use in 1998.

DESCRIPTION

Built 1850 Rebuilt 1868 Rendered building. AM 1985

SOURCES Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library

Pm Map OS 1973 SS59NW

OTHER SOURCES

PRN 2072 **NAME** CAPEL DEWI; CAPEL BERWICK

TYPE Chapel , Cemetery **PERIOD** Medieval

NGR SS53899968 **COMMUNITY** Llanelli Rural

CONDITION Near Destroyed **STATUS** *scheduled ancient monument* **CM324** **EVIDENCE** Building

SUMMARY

A medieval chapel-of-ease to Llanelli parish, ruinous by 1833 (Lewis 1833), whose remains still survive in Llwynhendy, on the opposite side of the B4297 to the de novo St Davids Church (PRN 7276) by which it was

superseded it in the mid 19th century (RCAHM 1917, 119 no.347). Part of the west and south walls of the nave survive and are believed to date from the 12th or 13th century, the rest of the structure is believed to survive under the road.

DESCRIPTION

A medieval chapel-of-ease to Llanelli parish, ruinous by 1833 (Lewis 1833), whose remains still survive in Llwynhendy, on the opposite side of the B4297 to the de novo St Davids Church (PRN 7276) by which it was superseded it in the mid 19th century (RCAHM 1917, 119 no.347). Part of the west and south walls of the nave survive and are believed to date from the 12th or 13th century, the rest of the structure is believed to survive under the road. The chapel had burial rights and was associated with a cemetery. A local resident stated that a churchyard was located next to the chapel and that school children dug up bones from the site. A gravestone was also dug up from a neighbouring garden. It was dedicated to the 'Celtic' St David, but was probably a late medieval foundation (Yates 1973, 57-8) there is no current evidence for an early medieval date. The remains of the chapel, and the area between it and Llwynhendy Road, are a scheduled ancient monument. NDL 2003 Some remains of St David's chapel, of which part of the west and south walls of the nave survive. Built of rubble stone with square quoins. NMRW AJP 15.06.81 A local resident says that "a churchyard existed next to the chapel and that bones were found there by Llwynhendy school pupils. A gravestone was dug up in a neighbour's garden a few years ago but its whereabouts is not known." There is a corrugated iron Church Hall next to the site. AM Feb 23 1985 By 1989, a hall had reportedly been built over this site and the medieval walls were no longer visible. The Royal Commission for Ancient and Historical Monuments visited here in 1912 and described the ruins in detail (see RCAHM's Carmarthenshire Inventory of 1917).

SOURCES Mm Desc Text CADW 2003 AM107 SAM file, Carm 324
Pm List Eyre-Evans, G 1919 Transactions of the Carmarthenshire Antiquarian Society Vol.14, Pt. XXXVII, p.22, Iolo Morganwg, 1796
Mm Letter Gray, Rev A & James, H 1995 Regarding the ruins of Capel Dewi at Capel Berwick DRF
Mm Desc Text Hall, J & Sambrook, P 2003 Bynea Heritage Audit SMR Library
Pm Mention Jones, M H 1915 Archaeologia Cambrensis 6th Series, Vol.15, p.324, 327
Ph Mention Lewis, S 1833 A Topographical Dictionary of Wales

Mm Desc Text Ludlow,ND 2002 Cadw Early Medieval Ecclesiastical Sites Project, Carmarthenshire, Part 1
Pm List MHLG 1963 Listed Buildings p.2
Mm File Many 1989 Planning Application. Two detached bungalows with garages,1 Hendre Road,Llwynhendy DRF
Mm File Many 1990 Application to erect new sectional concrete garage for private use in canterbury spar DRF
Mm List Ordnance Survey 1967 SS59 NW1
Pm List RCAHM 1917 Carmarthenshire No.347,p.119
Mm Desc Text RCAHM 1981 DRF Plan
Mm List RCAHM 1981 8c,CM
Pm Map Rees,W 1932 South Wales & Border in 14th century SW sheet
Pm Mention Yates,WN 1973 The Age of the Saints in Carmarthenshire, A Study of Church Dedications, The Carmarthenshire Antiquary 9, p.53-81

OTHER SOURCES

File Many 2001 Garden of Remembrance at Capel Dewi, Llwynhendy
Report Many 2072.pdf
Documents Many 2001 Plot adjoining parish hall, Llwynhendy Road, Llanelli

PRN 21401 **NAME** TECHON FAWR

TYPE Farmhouse **PERIOD** Post-Medieval

NGR SS53959920 **COMMUNITY** Llanelli Rural

CONDITION Restored **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

Farmhouse shown on Llanelli Rural parish tithe map. Current condition unknown.

DESCRIPTION

The farmhouse has been renovated recently. The outbuildings have no particular features of interest and are probably post 1900. AM 1985

SOURCES Mh Map 1833 Tithe Map & Apport,Llanelli Rural Ph Schedule No.262

Mm List DAT 1985 SRF

Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library

OTHER SOURCES

PRN 21404 **NAME** LLWYN HENDY
TYPE Dwelling **PERIOD** Post-Medieval
NGR SS53709950 **COMMUNITY** Llanelli Rural
CONDITION Restored **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

Farmhouse shown on Llanelli Rural parish tithe map. Recorded as a restored dwelling. RPS July 2001

DESCRIPTION

SOURCES Mh Map 1833 Tithe Map & Apport, Llanelli Rural Ph Schedule No.284
Mm List DAT 1985 SRF
Mm List DAT 1988 CR 21405-7
Mm Desc Text Hall, J & Sambrook, P 2003 Bynea Heritage Audit SMR Library

OTHER SOURCES

Documents DAT 2010 21404.pdf

PRN 21405 **NAME** LLWYN HENDY
TYPE Cottage **PERIOD** Post-Medieval
NGR SS53709948 **COMMUNITY** Llanelli Rural
CONDITION Not Known **STATUS** *None recorded* **EVIDENCE** Documentary Evidence

SUMMARY

Recorded from tithe map evidence. No physical remains. RPS July 2001

DESCRIPTION

There are no remains of any cottage nor is there existence of one remembered here. AM 1985

SOURCES Mh Map 1833 Tithe Map & Apport, Llanelli Rural Ph Schedule No.302
Mm List DAT 1985 SRF
Mm List DAT 1985 CR 21407:21404:21406

Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR
Library

OTHER SOURCES

PRN 21406 **NAME** LLWYN HENDY

TYPE Cottage **PERIOD** Post-Medieval

NGR SS53709940 **COMMUNITY** Llanelli Rural

CONDITION Restored **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

Cottage shown on parish tithe map. Recorded as a restored dwelling. RPS
July 2001

DESCRIPTION

Completely renovated in 1984. AM 1980

SOURCES Mh Map 1833 Tithe Map & Apport,Llanelli Rural Ph Schedule
No.282

Mm List DAT 1985 CR 21404-5:21407

Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR
Library

OTHER SOURCES

PRN 21407 **NAME** CAER EFAIL?

TYPE Blacksmiths Workshop ? **PERIOD** Post-Medieval

NGR SS53709950 **COMMUNITY** Llanelli Rural

CONDITION Not Known **STATUS** *None
recorded* **EVIDENCE** Placename Evidence

SUMMARY

An "efail" placename which suggests an association with a smithy.

DESCRIPTION

The present owner of Llwyn Hendy has been told of a very old cottage "on
the corner" of this field (303) which was not in existence when Llwyn-
Hendy was built. He says the name Llwyn Hendy was originally the name
of this cottage and the nave was used for Tithe S no. 284 subsequently.

Could this be the smithy? AM 1985

SOURCES Mh Map 1833 Tithe Map & Apport, Llanelli Rural Ph Schedule No.300:303

Mm List DAT 1985 CR 21404-6

Mm List DAT 1985 SRF

Mm Desc Text Hall, J & Sambrook, P 2003 Bynea Heritage Audit SMR Library

OTHER SOURCES

PRN 21428 **NAME** TIR EITHIN

TYPE Cottage **PERIOD** Post-Medieval

NGR SS53709990 **COMMUNITY** Llanelli Rural

CONDITION Restored **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

Recorded as restored cottage. RPS July 2001

DESCRIPTION

Completely renovated, no original features. The land surrounding the cottage is built over. AM 1985

SOURCES Mh Map 1833 Tithe Map & Apport, Llanelli Rural Ph Schedule No.368

Mm List DAT 1985 SRF

Mm Desc Text Hall, J & Sambrook, P 2003 Bynea Heritage Audit SMR Library

OTHER SOURCES

PRN 31660 **NAME** LLWYNHENDY

TYPE Trackway **PERIOD** Post-Medieval

NGR SS53709902 **COMMUNITY** Llanelli Rural

CONDITION Not Known **STATUS** *None recorded* **EVIDENCE** Structure

SUMMARY

Established tree-lined track, depicted on 1st Edition OS. This length of

track was later replaced by railway lines. BDA 1997

DESCRIPTION

SOURCES Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library
Pm Map OS 1879 Carmarthenshire 1st Edition LVIII.12
Mm Desc Text Page,NA & Allen,BD 1996 &1997 Llanelli Wetlands Survey 1996 & 1997 SMR Library

OTHER SOURCES

PRN 7276 **NAME** LLWYNHENDY ST DAVID'S CHURCH
TYPE Church **PERIOD** Post-Medieval
NGR SS53929971 **COMMUNITY** Llanelli Rural
CONDITION Intact **STATUS** *None recorded* **EVIDENCE** Building

SUMMARY

Mid 19th century church, built on a new site to replace the nearby medieval Capel Dewi PRN 2702 (Lewis 1833). NDL 2003 A late 19th century Anglican church. It does not appear on the 1891 Ordnance Survey map, surveyed in 1875-8, but its baptismal records extend back to 1882, which must be close to its year of construction.

DESCRIPTION

St.Davids church. Replaced earlier chapel (chapel Dewi 2072). Originally had graveyard, which was demolished/built over when the road was widened and housing built nearby. Lychgate. Spire. Stone built with square quoins. Arched windows. Bellcote. Tiled roof. Graveyard built over. AM 1986

SOURCES Pm List 1984 St David's Diocesan Yearbook
Mm List DAT 1985 SRF
Mm GP DAT 1985 SMR 57-5
Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage Audit SMR Library
Ph Mention Lewis,S 1833 A Topographical Dictionary of Wales
Mm Desc Text Ludlow,ND 2002 Cadw Early Medieval Ecclesiastical Sites Project, Carmarthenshire, Part 1

Mm List RCAHM 1976 8c,CM

OTHER SOURCES

File Many 2001 Garden of Remembrance at Capel Dewi, Llwynhendy
Documents Many 2001 Llwynhendy Church Hall & Capel Dewi ruins

PRN 8815 **NAME** LLWYNHENDY

TYPE Coal Mine **PERIOD** Post-Medieval

NGR SS53909942 **COMMUNITY** Llanelli Rural

CONDITION Various **STATUS** *None recorded* **EVIDENCE** Complex

SUMMARY

A small colliery of uncertain date. There is no clear map evidence for the complex, but a tramway passing immediately to the east on the 1921 Ordnance Survey map may be of relevance. This tramway is not shown on the 1891 Ordnance Survey map, so the colliery may have operated for a short time only between the 1890s and 1920.

DESCRIPTION

1750

SOURCES Mm Desc Text Hall,J & Sambrook,P 2003 Bynea Heritage
Audit SMR Library

Mm List RCAHM 1979 13d,CM

OTHER SOURCES

Archaeological data, from the Regional Historic Environment Record, supplied by The Dyfed Archaeological Trust in partnership with Local Authorities, Cadw and the partners of ENDEX DAT, 2011 (and in part Crown, 2011).

Maps based upon Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings'. Welsh Assembly Government 100017916.

AM - 11.03.15 (14:11) - HTML file produced from DAT HER, DAT file number 693.

Archaeology *Wales*

APPENDIX II: Specification

Archaeology Wales Ltd

Rhos Helyg, Cwm Belan, Llanidloes, Powys SY18 6QF

T: 01686 440371

E: info@arch-wales.co.uk

www.arch-wales.co.uk

Specification

For an Archaeological Appraisal and Site Visit:

Land south of 73 Parc Gitto, Llanelli, Carmarthenshire

Prepared for:

JCR Planning

Project No: 2389

October 2015

Archaeology Wales Limited

Rhos Helyg, Cwm Belan, Llanidloes, Powys, SY18 6QF

Tel: +44 (0) 1686 440319

Email: admin@arch-wales.co.uk

NON TECHNICAL SUMMARY

This Specification details the proposal for an Archaeological Appraisal and Site Visit associated with the proposed construction of a residential development of ten dwellings located on land south of Parc Gitto, Llanelli, Carmarthenshire. It has been prepared by Archaeology Wales Ltd for JCR Planning.

1. Introduction

The proposed development comprises plans for a residential development of ten dwellings located on land to the south of 73 Parc Gitto, Llanelli (centred on NGR: SS 53579 99457; fig. 1).

This Specification has been prepared by Philip Poucher on behalf of Archaeology Wales Ltd (Henceforth - AW) at the request of JCR Planning. It provides information on the methodology that will be employed by AW during an Archaeological Appraisal and Site Visit.

The purpose of the proposed Appraisal and Site Visit is to provide the local planning authority, in this case Carmarthenshire County Council, with the information they have requested in respect of the proposed development, the requirements for which are set out in Planning Policy WALES, July 2014 (Edition 7), Section 6.5, and Welsh Office Circular 60/96 (December 1996) – *Planning and the Historic Environment - Archaeology*.

The details set out in this Specification follow a generic brief prepared by Dyfed Archaeological Trust - Heritage Management Division (DAT-HM). DAT-HM, in its capacity as archaeological adviser to Carmarthenshire County Council, has recommended that an Archaeological Appraisal is undertaken.

The Appraisal is not a full desk-based assessment of the potential historic environment resource, as defined by the Standard and Guidance of the CIfA. Rather, it is a more rapid piece of work involving readily available information to assess historic environment potential. This work will inform whether further assessment or evaluation will be required as part of the planning process.

All work will conform to the Standard and Guidance for Archaeological Desk Based Assessment (CIfA 2014) and be undertaken by suitably qualified staff to the highest professional standards.

2 Site description

The proposed development site lies to the south of Parc Gitto, a residential street in the Llwynhendy area of east Llanelli, centred on SS 53579 99457. The centre of Llanelli, which lies on the Loughor estuary in southern Carmarthenshire, lies c.3km to the west.

The area of proposed development itself comprises farmland of rough pasture, consisting of a single field bounded by hedgerows and accessed from Parc Gitto to the northeast. The north and east boundary to the proposed development is formed by the rear property boundaries of residential development fronting Parc Gitto, with

the west and south boundary formed by hedgerows with further agricultural land beyond. The main residential area of Llwynhendy lies largely to the north, with Llwynhendy Farm close to the southeast corner of the proposed development area. Agricultural land extends a short distance to the southwest, traversed by the A484 beyond which lies the extensive Trostre Works.

3 Site specific objectives

The key objective of the Archaeological Appraisal will be to provide a rapid and informed answer to the question of whether there is a historic environment dimension that needs to be considered as part of the planning process, and whether this requirement should be clarified through further assessment or investigation.

The appraisal will consider the potential of all aspects of the historic environment, as defined below, no matter what form or period, including the potential for palaeo-environmental deposits.

4 The proposed archaeological work

The proposed archaeological work relates to the whole of the site, *i.e.* all of the application area, and will also consider the potential for historic assets outside this area, the significance of which may extend into the immediate search area.

The resulting report will provide information which is sufficiently detailed to protect historic environment interests and allow for informed decisions to be made in the on-going planning processes. This work will include the following key elements which will be carried out in the following order:

- Consult and interrogate the Regional Historic Environment Record (HER) including the detailed further information files and other readily available sources of information, including the National Monuments Record and early O.S and Tithe maps, aerial photographs, etc. A search of known historic assets listed in the HER within a 500m radius of the development will be undertaken (Stage 1)
- A site visit to assess the presence/absence and condition of historic assets and their potential. (Stage 2)
- The production of an illustrated report and the deposition of the site archive (Stage 3)

5 Consult and interrogate the HER (Stage 1)

The report will consider the following aspects of the historic environment, which are given as a checklist. Comment on the potential significance of each significant aspect in relation to the proposed development will be provided. Where further consideration of an aspect is required, this will be clearly stated and reasons given.

Aspects

- Scheduled Ancient Monuments (SAMs) and their settings.
- Non-scheduled ancient monuments and their settings.
- Listed buildings and their settings.
- Non statutory Buildings of Local Importance, where this information is readily

available and relevant to the proposed development.

- Registered Parks and Gardens and their essential settings.
- Registered Historic Landscapes
- Non-registered historic landscapes
- Buried archaeological potential
- Palaeoenvironmental potential
- Hedgerows and field patterns
- Ancient woodland
- Cumulative impacts, e.g. wind turbines in close proximity, which will require a separate study.
- Newly identified sites of historic importance
- Any Tir Gofal interests or requirements

Only readily available material will be consulted. It is assumed that all the relevant material is contained in the HER held by Dyfed Archaeological Trust. However, data held by other organisations will be consulted if appropriate. Advice will be sought from DAT-HM if such consultations are believed to be required. A search area of 500m around the proposed development will be used to assess assets listed in the HER. This will be extended to 1km for designated assets.

6 The Site Visit (Stage 2)

A rapid walk-over survey will be undertaken to consider the condition of known assets and identify any previously unknown assets.

Previously unrecorded assets will be quickly recorded using photography with limited description. Where it is considered that more detailed recording is required this will be stated in the report and reasons given.

Drawings will comprise measured and sketch plans and elevations at appropriate scales as appropriate. Photographs will be taken in high-resolution digital photography with the camera set to take TIFF format images with a resolution greater than eight megapixels. Written records will be made as appropriate.

7 The production of an illustrated report and the deposition of the site archive (Stage 3)

The report, submitted to the planning authority, will consider/include the following:

- The report will be fully representative of the information gained from Stages 1-2 above, even if there should be negative evidence.
- A concise non-technical summary of the appraisal results.
- The report will contain at least one plan showing the site's location in respect to the local topography
- The report will list all the sources consulted.
- Where necessary, the report will also contain suitably selected plans and sections of significant archaeological features. All plans and sections will be related to Ordnance Datum.

- Written descriptions of all archaeological features observed during the site visit will be included.
- A statement of the local and regional context of the historic assets identified will be included. Where appropriate, this will include consideration of the national Research Agenda.
- An assessment of the relative value or significance of each recognised historic asset.
- An impact appraisal of the proposed development on the potential archaeological resource will be presented for consideration.

Once completed, a copy of the report will be submitted to JCR Planning, and to the LPA for the consideration of their archaeological advisers. A further copy of the report will be provided to the Dyfed Archaeological Trust for deposition within the Regional Historic Environment Record (HER). Digital copies will be provided in pdf format if required.

Where appropriate, a summary report on any new significant archaeological discovery should be submitted for publication to a national journal (e.g. Archaeology in Wales) no later than one year after the completion of the work.

Although there may be a period during which client confidentiality should be maintained, AW will aim to deposit a copy of the report and the project archive in an appropriate repository not later than six months after completion of the work.

The site archive

A project archive will be prepared in accordance with the National Monuments Record (Wales) and the guidelines of the Chartered Institute for Archaeologists.

Although there may be a period during which client confidentiality should be maintained, AW will aim to deposit a copy of the report and the project archive in an appropriate repository not later than six months after completion of the work.

8 Monitoring

DAT-HM is the historic environment advisor to the Planning Authority and will monitor the work on their behalf to ensure compliance with planning requirements.

Any changes to the specification that AW may wish to make after approval will be communicated to the DAT-HM for the approval of the Planning Authority.

9 Resources and timetable

Standards

The Appraisal will be undertaken by AW staff using current best practice. All work will be undertaken to the standards and guidelines of the CIfA.

Staff

The project will be undertaken by suitably qualified AW staff.

Equipment

The project will use existing AW equipment.

Timetable of archaeological works

The work will be undertaken immediately (October 2015)

Insurance

AW is an affiliated member of the CBA, and holds Insurance through the CBA insurance service.

Health and safety

All members of staff will adhere to the requirements of the Health & Safety at Work Act, 1974, and the Health and Safety Policy Statement of AW.

Arbitration

In the event of any dispute arising out of this Agreement (including those considered as such by only one of the parties) either party may forthwith give to the other notice in writing of such a dispute or difference and the same shall be and is hereby referred for decision in accordance with the Rules of the Chartered Institute of Arbitrators' Arbitration scheme for the Chartered Institute of Field Archaeologists applying at the date of this Agreement.

Figure 1: Location map.
Site outlined in red.
1:25000 @ A4

The Ordnance Survey has granted Archaeology Wales Ltd a Copyright Licence (No. 100055111) to reproduce map information; Copyright remains otherwise with the Ordnance Survey

OUTLINE APPLICATION RESIDENTIAL DEVELOPMENT LOCATION PLAN AND INDICATIVE SITE PLAN

**LAND TO THE SOUTH OF
NO. 73 PARC GITTO, LLANELLI,
CARMARTHENSHIRE, SA14 9LB**

SCALE : 1:500 1250 @ A2

DRAWING NO. : GENPL/006A

DATE : 25 JUNE 2015

CHARTERED TOWN PLANNING AND DEVELOPMENT CONSULTANCY

43 POTTERY STREET, LLANELLI, CARMARTHENSHIRE, SA15 1SU TEL: 01554 527111

THIS BLOCK PLAN IS LARGELY SCHEMATIC AND ITS PURPOSE IS TO DEMONSTRATE THAT AN APPROPRIATE LAYOUT SOLUTION CAN BE DEvised FOR THE SITE TO SATISFY ALL NORMAL DEVELOPMENT CONTROL CONSIDERATIONS

AN IRREGULAR SHAPED SITE WITH A DISCERNIBLE GRADIENT. THE SITE IS OF SUFFICIENT DIMENSIONS TO ACCOMMODATE AT LEAST 10 NO. DWELLINGS. THE SUGGESTED SITING AND SCALE OF THE PROPOSED DWELLINGS MEANS THAT NO ADJACENT PROPERTIES WILL BE OVERLOOKED AND NO PRIVACY OR AMENITY ISSUES WILL ARISE. THE SITE IS WITHIN THE DEVELOPMENT LIMITS FOR LLANELLI. THERE APPEAR TO BE NO MATERIAL CONSIDERATIONS INHIBITING THE PROPOSED RESIDENTIAL DEVELOPMENT FROM TAKING PLACE.

Archaeology *Wales*

APPENDIX III: Archive Cover Sheet

ARCHIVE COVER SHEET

73 Parc Gitto, Llwynhendy, Llanelli, Carmarthenshire

Site Name:	73 Parc Gitto
Site Code:	PGL/15/DBA
PRN:	-
NPRN:	-
SAM:	-
Other Ref No:	-
NGR:	SS 53579 99457
Site Type:	Agricultural Land / Residential Development
Project Type:	Appraisal
Project Manager:	Philip Poucher
Project Dates:	October - November 2015
Categories Present:	Prehistoric to Modern
Location of Original Archive:	AW
Location of duplicate Archives:	RCAHMW, Aberystwyth
Number of Finds Boxes:	0
Location of Finds:	N/A
Museum Reference:	
Copyright:	AW
Restrictions to access:	None

Archaeology Wales

Archaeology Wales Limited

Rhos Helyg, Cwm Belan, Llanidloes, Powys SY18 6QF

Tel: +44 (0) 1686 440371

Email: admin@arch-wales.co.uk

Company Directors: Mark Houlston MIFA & Jill Houlston

Company Registered No. 7440770 (England & Wales).

Registered office: Morgan Griffiths LLP, Cross Chambers,
9 High Street, Newtown, Powys, SY16 2NY