[Modified/edited portion from original]

Sampling Design and Excavation Methods

In designing our selection of areas to excavate we had three objectives: 1) To determine he depth of deposits and the extent of the site so that as a second stage of our research we could estimate the total volume of occupations to be sampled – and from this judge the likely accuracy of our conclusions; 2) To secure enough excavated materials to make preliminary estimates of he variability and density of floral, faunal, artifactual, and architectural remains; and 3) To sample sufficiently the margins and core areas of the settlement to determine the outlines of both the settlement areas and the non-cultural, Pleistocene sand-gravel formation (gezira) on which the settlement was located.

Given these objectives, our strategy was to locate some of our units by means of a stratified random sampling design, and to select other areas on the basis of specific questions about topography, stratigraphy, etc. [Set up of grid system here] Excavation units, unless otherwise noted (especially in 1988), are designated by the southwest corner of the square.

In the 1984 season we excavated mainly in 2x1m units, because this relatively small size permitted precise stratigraphic control and also allowed us to excavate many units in different areas of the site. A stratified random sampling design was used to locate six units within the central area of the site (see [Wenke, 1985 #288]:6). Three additional areas were also chosen for excavation based on features of interest: A small step trench (ST-1) was excavated in the southwest near the modern village where sebakhin had cut away a portion of the mound allowing us to expose a fairly deep stratigraphic section; an area where a wall was exposed by [Hamada, 1950 #248] in their excavations (“Test Square “); and a third – 1203S/1070E – a 1x2m unit adjacent to unit 1202S/1070E excavated to expose a large hearth located in 1202S/1070E. [Note: Both are located on the map in W&R 1985]
In 1986 we excavated in larger units, some of them 2x2m areas, again most placed according to a stratified random sampling design. In addition, two more step trenches were excavated (ST-1 and ST-2) to determine if a depression between the main area of our excavations and a modern village was formed by excavation or perhaps by a water course. A 2x4m unit was also excavated to the west of the main settlement mound in an area of newly discovered Old Kingdom occupations. Finally, an area of 72 m2 was excavated in an area where well-preserved architectural remains were very near the surface. This area, named the “Block Area”, was not excavated to great depth in 1986, but portions were more deeply excavated in the 1988 season.
The 1988 season concentrated on deepening and extending the Block Area excavations and also investigating other areas of interest revealed in previous seasons. Excavation methods changed somewhat for the 1988 season; spatial control was still maintained using the original grid system but excavation was generally carried out within boundaries defined by architectural features, usually 3-4 intact walls. These were named by “room” in sequential order (Room 1, Room 2 etc.). In some cases where walls were not present an arbitrary square (designated by its southwest corner) was used for unit boundaries. Two other areas were also cleared to reveal the architectural features, one a few meters northwest of the main block area (containing Rooms 17 and 20) and another in the far western portion of the site abutting agricultural fields (Rooms 22 and 23).
Excavations were carried out by natural stratigraphy to varying depths. The basic excavation unit over all three seasons was the “sedimentary unit” or SU. The SU was defined to be a sedimentary structure that differed from the surrounding sediments in compositional characteristics (color, content, structure, texture, etc.) and extent. Ideally, each SU could be considered a separate depositional event; in practice, the excavator often noted that what initially appeared to be separate units were actually variable portions of larger units. SU’s can thus represent either cultural (e.g., a wall) or natural (e.g., sheetwash) depositional events. Thus, the SU represents he basic unit of analysis for all of our subsequent work.
The scale profile drawings included below for the 1984 and 1986 excavation units are based on stratigraphic analysis carried out in the field by Paul Buck:

The individual deposits were distinguished in the field based on examination of the stratigraphy in the excavation squares, and boundaries are based on color, dominant particle size, composition, and texture, all field observable attributes. The resultant analytical units are called “profile units” and are assigned roman numerals. . .profile units are not always equivalent analytical units to SUs [Buck, 1990 #249]:113.

Thus, for the 1984 and 1986 season profiles shown below the strata shown are profile units, not SUs. Buck (1990) provides extensive discussion of many of the 1986 units, and the remainder are described here.
In 1988 we were more interested in recovering as much artifactual material as possible from secure architectural contexts rather than building up a depositional history of the site. Consequently, excavators tended to favor “lumping” as opposed to “splitting” the create SUs. (that was probably a useless observation) Also, profile units were not specifically defined and drawn on profiles since most often walls defined the unit boundaries and thus contained no interior deposits in the section.
Chronology
A more detailed description of the various methods used to generate a temporal sequence at Kom el-Hisn is in chapter XX. Given the nature of the excavation, there were very few cases outside of the Block Area where deposits in separate excavation units could be linked to create a sitewide stratigraphic chronology. However, [Cagle, 2001 #666; Cagle, 2003 #720] analyzed the stratigraphy and artifact contents of most 1986 and 1988 units and created a general chronology for those deposits. A total of six levels were defined numbered 0 (top) through 5. Level 0 was defined to be any deposit demonstrably later than Old Kingdom date. Levels 1-5 comprised most of the deposits with Level 3 making up the bulk of the exposed architecture and domestic deposits. Levels 4 and 5 occurred sporadically in some of the deeper units. Levels are noted for all deposits so classified.
The following are general summaries for all excavation units, with more detailed descriptions for those units not treated in more detail in [Buck, 1990 #249] and [Cagle, 2001 #666; Cagle, 2003 #720]. Several of the 1986 excavation units were excavated to shallow depths that year and were subsequently continued in 1988 using the room designations from that year. These units are fully described by their 1988 designations.
Unit 1235S/1056E (Figures 1235-1056-01, 1235-1056-02, 1235-1056-03, 1235-1056-04, 1235-1056-05, 1235-1056-06, 1235-1056-07) was excavated between June 28 August 19, 1986 by Maureen King and Emilia Zartman.

Figures:

N,S,E,W Profiles (all scanned)

Plan drawing showing walls (scanned at low res)

The stratigraphy in this unit is extremely complex, with substantial mud brick walls, floors, pits and other features. Most of the volume of 1235/1056 was occupied by mud brick walls that traversed the unit from approximately north to south and east to west. These walls were substantially rebuilt at various times and are associated with long-term continuous occupations. In the lowest levels we found courses of brick (Figures: No captions on figures so perhaps these should be dropped?) that may be remnants of a phase of construction unrelated to the other exposed mud brick walls in this unit.

Our excavations defined the stratigraphic levels illustrated in Figures 1235-1056-05-7.jpg with each level comprising one or more sedimentary units.
Stratum I comprises a silty sand intermixed with numerous decomposing fragments of pottery, especially in the salt crust toward the upper portions of the unit (the Upper Pottery Layer, or UPL). The boundary of Stratum I and Stratum II is quite distinct in that Stratum II has a much higher clay content. Stratum II also contains some areas of apparently water-laid clays. Stratum III, in contrast, is mainly sand and contains almost no silt or clay.

Stratum IV is a very dark brown medium sand with quartz granules containing numerous sherds, charcoal bits, and mottles identified as mud brick fragments. Stratum IV is a major unit that is evident in all four walls of the excavations. This is a very thick unit (up to 30 cm in places) and seems to represent a combination of wall collapse and dump deposits. Several of the larger sherds are horizontally bedded and some minor laminations are present as well.

Stratum VII is a silty sand with little silt or clay containing many dark grayish brown (2.5Y 4/2) brick fragments and abundant large sherds. The excavator described this as being a well-defined pit structure that sloped slightly to the southeast. Based on the presence of brick fragments, charcoal fragments, and relatively abundant ceramics and bone, its contents may be wall collapse along with some redeposited building debris. Its boundary with Stratum IV is clear and distinct. Stratum VI contains mainly sand, little silt or clay, and many large sherds. Stratum X is a layer of silty sand and large sherds and is found in the north and west walls only. It may be a subunit of Stratum IV. Stratum VIII is similar in composition to Stratum X in that it was mainly silty sand containing large sherds.

Stratum IX is a substantial layer of silty sand with large sherds in locally dense concentrations, as well as brick fragments indicative of wall collapse and some dark areas suggestive of organic refuse. This unit forms a capping deposit between the dark fill from above and stratigraphically older wall collapse and rubble below.

Stratum XI is composed mainly of decomposed bricks all of fairly small size and rounded, and having little apparent internal stratification. It is distinguished from Stratum XII only by the latter’s slightly darker color. Stratum XIII seems to be mainly decomposed mud brick, primarily of the gezira bricks – those made of light-colored, homogeneous sands and gravels – as well as some of the more clayey brown bricks. There are few sherds in this stratum, and it probably represents wall collapse or redeposited building debris.

Stratum XIII represents the final capping deposit covering the entire square. Below this the deposits are differentiated into two main areas on opposite sides of two walls defined as SUs 18 and 39. These two sequences are both directly associated with this large wall and can be, roughly, divided into eastern and western portions ([Cagle, 2003 #720]:62).

West portion (Area B in [Buck, 1990 #249]; Strata XIV, XV, XI, XXII, XXIII, XXVII, XXVIII)

Stratum XIV is a small deposit in the southwest corner of the square and is mostly clean sand with few artifacts or brick pieces. Stratum XV is probably the occupation surface associated with the major room walls in this area of the square and corresponds to SUs 34 and 35 (Cagle 2003 interpreted SUs 28, 32, 34, 35, 38, 40 as all belonging to the occupation surface). It is composed of a dark grayish brown silty sand with rare laminated patches and substantial clay, rare sherds, and no brick pieces. The laminations consist of alternating bands of dark brown and lighter yellow layers with the darker layers containing some charcoal flecks. This series is interpreted as several occupation surfaces separated by clean sand. The deposits in this Stratum are separated by a small partition wall (SU-39) but the lower deposits connect underneath it.

Below this are five additional strata (XXI-XXIII, XXVII, and XXVIII) that are interpreted as various forms of wall collapse deposits (see Buck 1990: 151-152 and Cagle 2003:62-63). The lowest portion of Stratum XXVII (SU-48) was described by the excavator as a prepared plaster surface as it curved up to com in contact with the base of the Stratum XV wall.

East portion (Strata XVI-XIX, XXIV-XXVI):

Stratum XXVIII represents the floor surface for this room and is covered by Strata XVI and XVII that may represent either a prepared floor with some dump material within it, or some form of one or the other. Structurally, Stratum XXVIII is very similar to Stratum XV on the other side of the wall: laminated layers of dark brown material separated by lighter clean sand layers.

The remaining strata are a combination of wall collapses, with the exception of Stratum XXVI which makes up the basal deposit of the entire square and is composed of unstratified silty sand and is either some sort of fluvial deposit or more probably a prepared sand surface (see Buck 1990:152 and Cagle 2003:63).

In sum, 1235/1056 contains the following basic sequence: a set of capping deposits composed of a combination of UPL, wall collapse, and small dump deposits, some contained within a shallow excavated pit; two sets of fairly thick, stratified floor deposits (Strata XV and XXVIII) resting at about the same elevation and relation to the wall; and a set of basal deposits of largely wall collapse and a prepared sand surface.

Two building episodes are represented in this square, the later one represented by the floor deposits associated with the walls visible in the profile drawings. The floors of these occupations are 40-50 cm thick and probably represent fairly continuous occupation of the structure(s). An earlier building episode is visible underneath the prepared sand floor but this was not excavated due to the high water table.
Regarding the distribution of artifacts and biological remains in 1235/1056, there is little apparent contrast with the remains found in other units. A relatively large number of fish remains were found in SUs 7 and 8, Strata IV, V, VI, and VII. Figure (prob. N profile) shows that these fish remains are part of redeposited materials not directly associated with the in situ architecture in this unit, and these could come mainly from just a few individual fish since the number of identified specimens (NISP) is the measure used. The ceramics included numerous examples of Types 3 and 11 – both of which are crude vessels that appear to have been the mainstays of domestic food storage, preparation, and cooking. The lithics also are of the same types and distribution as in most of the other excavation units.

In short, 1235/1056 is probably an area of the site in which two or perhaps three occupational periods there were small mud brick buildings of the type common in Egyptian villages for many millennia.

Unit 1219S/1095E was excavated between June 28 and July 21, 1986.

Figures:

N,W Profiles
All of the walls in this unit were heavily disturbed by roots and rodent burrowing.

Strata I and Ia are both massive deposits of relatively loose silty sand; typical UPL. Stratum Ia contains fewer large ceramics and is a somewhat more compact sediment, containing relatively more silt and clay components. The boundary between the two is unclear and they are probably slightly differing UPL deposits.
Stratum III (there is no Stratum II) consists of layers of grayish brown compact sandy silt with some charcoal and heavy concentrations of sherds in places as seen in the north profile (Figure xx). Stratum IV is a relatively clean silty sand with only occasional sherds, bone, and charcoal. Strata I-IV were considered by Cagle (2001:54) to be a single deposit representing UPL and lower deposits of heavier (III) and lighter (IV) dumping mixed through rodent action.
Stratum V is a silty sand with common sherds and charcoal and some mottles (presumably brick pieces) at the east end of the north wall. Stratum VI is a massive unit without apparent stratification. Stratum VII is contained within Stratum VI (see west wall, figure xx) and appears to be debris dumps containing ‘chunks’ of some other deposit: stratified brown mud and white sand.
Stratum VIII is a silty sand containing lots of pottery and is similar to Strata III and V. Strata IX and X are both sandy silt and were combined by [Cagle, 2003 #720]:54 into a single unit representing wall collapse. Both contain a few large sherd pieces (Stratum IX in its upper portion only) and the center of the west wall here is greatly disturbed by rodents (see Figure xx West wall).
Everything above Stratum XI (SUs 1-4) is later than the underlying structure that is defined by the Stratum XV wall (below) and not related to it. Below this, the strata split into two sides of the Stratum XV wall, visible in Figure xx, West wall.
Stratum XI is a sandy silt with occasional sherds and charcoal and slight stratification. Below this are Strata XII and XII which are similar, but distinct; the boundary between them (see Figure xx, West all) is heavily disturbed by rodent burrowings. They are both sandy silts but XII contains abundant large sherds while XIIa contains rare large sherds and charcoal. These are interpreted to be dump deposits by both [Buck, 1990 #249]:142 and [Cagle, 2003 #720]:57.
Stratum XIII is similar to XII, a sandy silt with common sherds and some charcoal with no apparent stratification. Stratum XIV contains charcoal flecks and occasional sherds and directly abuts the brick wall of Stratum XV. It reflects moderate intensity of use and may be an occupation surface but is probably dumped material from another location.
Stratum XV is an intact brick wall or platform including decomposed and collapsed brick material from higher in the stratigraphic column than the intact bricks. It trends in a NW o SE direction across most of the middle of the square, ending just as it enters the west wall. The bricks themselves are yellow-green and sandy (2.5Y4/2).
Stratum XVI is a mottled sandy silt with grayish and yellow brick pieces, occasional sherds and charcoal flecking; probably wall collapse. Stratum XVII is a silty sand and was described by [Buck, 1990 #249]:142 as a possible occupation surface. While no direct correspondence information is available, this is probably SU-15 and/or SU-16 that [Cagle, 2003 #720]:57 identified as a floor deposit.
Summary of 1219/1095 This unit contains part of one structure represented by the Stratum XV (SU-5) wall. This wall runs roughly NNW from about the middle of the east baulk and continues to within 20 cm of the west wall. At this point, it does not end abruptly but seems to be collapsed. The wall was first defined at 30 cm below datum and extended through the bottom of the excavated deposits.
The upper strata were heavily disturbed by rodent burrowing and roots and this continued throughout the unit. Though not apparent in the profile, the excavator noted that a great deal of mixing had occurred in these upper levels and probably in the entire sequence.

Overall, the deposits in 1219/1095 can be divided into two sequences. The upper sequence is a heavily disturbed set of deposits (Strata I-X) representing some combination of UPL, dumped debris, and wall collapse all heavily mixed by rodent burrows and root systems. Below this are the strata directly associated with the Stratum XV wall. These also represent some dumped material and collapsed wall material of Stratum XV. The possible occupation surface is composed of SUs 15 and 16, and is composed of an upper layer of dark, sticky matrix with abundant charcoal, bone, and ceramics, and a foundation deposit of relatively clean brown sand. This foundation deposit seems to have been laid down to cover a previous floor surface (unexcavated) whose association with the Stratum XV wall is unknown [Cagle, 2003 #720]:57).
Because of the large number of Middle Kingdom bread molds and later ceramics in the upper strata and other Middle Kingdom ceramics in the lower strata (especially in the occupation floor itself), and because of the degree of mixing throughout this unit, it is difficult to assign the deposits in this unit to a particular age [Cagle, 2003 #720]:58). Buck argued that all of the upper strata were unrelated to the lower deposits [Buck, 1990 #249]:282) but the presence of Middle Kingdom ceramics throughout muddies this interpretation. It is possible that the Stratum XV wall is of Old Kingdom age but the extensive post-depositional disturbance mixed the deposits to a degree that makes interpretation tenuous at best.

Because a large number of the ceramics from all of these deposits were of Middle Kingdom age) and because of the heavy disturbance it is difficult to assign these deposits to a particular age range. It is possible that the Stratum XV wall is of Old Kingdom date with later deposits – Hey, what types of ceramics were in SUs 15 and 16?
Unit 1166S/1066E was excavated between June 28 and July 21, 1986 by Paul Buck and Osama el-Sayed el-Katafany between July 7 and 23, 1986. It was selected for excavation on the basis of our random sampling design. Excavations were abandoned at a relatively short depth because the water-table was encountered.

Figures:

N,W Profiles (none scanned)

The surface of the unit was covered with camelthorn and a heavy mat of vegetation--probably reflecting the nearness of the water-table.

 Stratum I contained the salt-crust found in most excavations here just below the land surface -- UPL. The matrix was a series of finely laminated silt and sand mixture with some pottery, and the salt- crust was associated with decomposing pottery. Numerous flecks of a white mineral--probably a precipitate--were evident beneath the salt-crust.

Stratum II appears to have been a layer of wall collapse. It contained whole bricks and brick fragments in a silty sand matrix. The mudbrick wall at a slight angle to the North balk was already evident 20 cm below the datum, toward the top of this Stratum. The unfired circular clay feature illustrated in Figure x (???) is probably a small storage facility and resembles those in Unit 120x-10xx (Figure x ???). It is located just above the basal course of the brick walls in this unit and on the floor surface.

Stratum III is a layer of sandy silt with numerous lenses of white sand, "greasy" gray deposits that contained charcoal and what appeared to be ash, and coarse reddish sand. It is about 2-3 cm thick and slopes slightly from the south where it abuts the SU-3 (unexcavated) intact wall to the north (see Figure West wall). In several areas the sediment was yellow-orange, apparently a result of in situ burning; in addition, a small shallow pit (seen in the west profile) contained material burned in situ. The apparent hearths, laminated structure, and position at the base of the SU-3 wall indicate this as a floor/occupation deposit.

Stratum IV is a relatively clean sandy silt containing few sherds or other cultural materials. It may have been deposited as foundation material for the mudbrick building in this unit. Stratum V is similar to Stratum IV in color and contents and both may represent heavily decomposed brick wall material.
Stratum VI is similar to Stratum II, in that it contains bricks and brick fragments that may have been deposited as wall collapse or from the leveling of wall debris. The bricks seem to be the gezira variant, in that they contain no obvious sherds and are made of coarse white sand, as opposed to the brown, chaff-tempered bricks that often contain sherds (Figure x????). In fact Stratum VI seems to be in the same architectural pattern as some of the other excavation units, in which the lowest levels of occupation were apparently made predominantly with the gezira bricks, whereas the upper levels are usually made with the ordinary brown mudbricks. The matrix is a silty sand.

Stratum VIA is made up of discontinuous lenses of silty sand containing fragments of gezira bricks.

Stratum VII is a sandy silt with some brick fragments, sherds, and occasional flecks of charcoal. It may well have been a floor of a structure whose walls are not in the excavation unit. The circular unfired clay features at 107 cm and 111 cm depth (Figure x???) may well have been storage features like that in Stratum II and observed elsewhere on the site.

In general summary of this unit, it is important to our stratigraphic analyses because it shows two clear levels of occupation separated by a floor. This floor is only about 3 cm thick but is well preserved. The superpositioning of the two apparent floors in this unit may indicate a continuous occupation over a relatively short period, with one episode of rebuilding. But this interpretation is tentative. In the next season of occupation this unit will be extended horizontally to reveal the rest of the walls of this structure.

Summary of 1166/1066
Two distinct occupations are represented in this unit. The upper deposits, Strata I-III including the SU-3 wall seen in Figure X (North wall), contain one distinct occupation surface (Stratum III) which is associated with the intact wall in the north end of the square. The occupation surface is overlain by collapsed wall material (Stratum II) and the unit is capped by the UPL of Stratum I.

Directly below the Stratum III occupation surface and representing an earlier occupation are two probably collapsed wall deposits, the upper one (Stratum IV) apparently made up of heavily decomposed bricks such that no intact bricks are observed and is probably the foundation deposit for the upper units. This may indicate that a substantial amount of time passed between the two occupations or that lower was were purposefully knocked down and leveled. Below the wall collapse deposits is another possible floor (Stratum VII) though this deposit was into the water table at the time of excavation making a determination of structure difficult.
Unit 1263S/1074E
Insert this one here.
Unit 1261S/1074E
Note: This appears to be only 1261. There are other units and profiles for 1263 that are not discussed here. I am making new section for just 1263. This one is edited to describe only 1261. (AJC)

This is a 2 X 2 m area excavated by Janet Long and A.C. D’Andrea between July 7 and August 17, 1986. A mud brick wall was exposed near the surface in 1263/1074, and at that point excavations shifted to concentrate in 1261S/1074E in the hopes of discovering a floor and perhaps other walls in association with the wall in 1263/1074.

From the first strata in both these units it was evident that the ceramics were somewhat different from those in other excavation units, particularly in the large numbers of sherds from thin, straight-walled cups, many of which had a faint red line near the lip (Figure , Plate), as well as numerous fragments of "bread-molds" (Plate).

Our suspicions that we were dealing with Middle Kingdom occupations in this unit were confirmed when we found several seal fragments that to date to the reign of Amenemhet I, of the 12th Dynasty.

Stratum I in 1261/1074 was a very sticky, plastic, clayey silt with some faint laminations apparently filling in a shallow depression. This is probably a small water-laid deposit washing in UPL material. Stratum II was also sticky and plastic, redder than Stratum I and also with some faint laminations. It contained relatively more decomposed red pottery fragments and is also probably UPL with some water-laid component.
Stratum III is a large, complex unit composed of numerous interfingered layers or lenses of yellow sand, darker brown silt or clay, and occasional thick black lenses of burned, ashy material. Ceramics, which are low in density, are generally conformable to bedding planes. [Buck, 1990 #249]:188) suggested two possible interpretations of this unit: a small channel deposit in which water flowed into a small gully; or a depression filled with colluvium from the habitation structure immediately to the south. [Cagle, 2003 #720]:66 favored the second interpretation as the deposits making up this Stratum seem to cut into the underlying deposits as if active erosion was taking place. The arrangement of strata in this unit appears quite similar to those in some levels of Unit 1204S-1060E.

Stratum IV is a very loose, unconsolidated silty sand containing numerous sherds and very disturbed by roots and rodents. The sherds are at different orientations, and the boundaries of the stratum are rather diffuse. The unit underlies the south wall between 1261/1074 and 1263/1074 and may represent a builder's trench or some other redeposition resulting from construction projects.

Stratum V is a compact consolidated silty sand with some concentrations of sherds, in which the larger sherds commonly conform with the bedding plane. It contains little charcoal or other organic matter and few mudbrick fragments.

Stratum VI is a greasy, non-plastic, dark sand that appears to contains considerable charcoal and concentrations of pottery. It may represent redeposition of materials burned elsewhere -- the sherds, in particular, show signs of having been burned. The lower boundary of the stratum (with Stratum VIII) is diffuse, and Stratum VI continues under the brick wall and into 1263/1074.

Stratum VII is a slightly greasy sand containing a great deal of charcoal and ceramics. It is similar to Stratum VI but the sherds have no apparent orientation and has less organic content.

Stratum VIII is almost identical to Stratum VI and is truncated by Stratum III. Its boundary with Stratum IX is clear and wavy largely because of the number of large sherds in Stratum IX, which is almost equally composed of sand and sherds. Larger sherds are especially abundant and no orientation. The sherd cores tend to be bright red.
Stratum X is a massive silty sand with no apparent internal stratification and contains moderate densities of sherds and some pebbles ca. 2-3cm in diameter. Stratum XI is quite similar to Stratum X, but with greater sherd densities.

Stratum XII is a massive, unstratified deposit of silty sand with rare flecks of charcoal but abundant pottery. It is also found in unit 1263/1074.
Stratum XIII is the brick wall illustrated in Figure (south wall)
Two sets of deposits are represented in this unit. The lower deposits, Strata IV-XII, are a set of dump deposits of variable composition and character. These lower units were cut through by an erosional (or excavated?) basin which was then filled in with later materials making up a distinct upper layer. The bulk of the upper layer (Stratum III) consists of a complex series of redeposited material cut through by extensive rodent burrowing. The character of the deposits suggests a series of alluvial deposits transporting dump and/or household debris into the basin after the site was abandoned. These deposits appear to be directly associated with an adjacent wall. The wall appears to be a remnant of a small structure, but in the absence of a clear floor deposit in association with it or of other walls articulated with it, the nature of this structure is not clear. Capping these deposits are two layers of UPL, the lower of which was apparently redeposited by running water.
The artifacts found within the lower and upper units differ markedly in some respects. The higher of these, mostly Stratum III, are characterized by high densities of ground stone and fragments of sedimentary stone objects, perhaps waste products from the production of ground stone tools [Cagle, 2003 #720]:66). These are also some of the few deposits where cattle (Bos) and wild game or draft animals (hartebeest and ass) remains were found. These upper units were deposited after the brick wall in the south of the square and may contain material derived from this structure. This relatively distinctive complement of faunal remains is intriguing, but as a sample the materials excavated from this unit are far too small to infer significant differences between these Middle Kingdom deposits and the Old Kingdom remains. The relatively large numbers of equid remains may derive from just one or two animals, and equids are certainly evident in other, Old Kingdom deposits. Bird remains in these upper deposits seems particularly numerous, but overall the density of faunal material in these deposits is quite high. The lower units, in contrast, are generally much poorer in ground stone debris, little cattle or wild game, and much higher ceramic densities.
It should be noted, however, that the only grape seeds found at Kom el-Hisn come from this unit (Appendix x)--which may indicate a substantial difference between the Old Kingdom and Middle Kingdom economies of the inhabitants of Kom el-Hisn.

Most of the seal impressions from this unit appear to come from Strata IX, X, and XI, in levels containing considerable pottery. Finally, the relatively high frequency of stamp seal impressions from this unit raises the possibility of a significant difference in the external relations of the Middle Kingdom community, compared to the Old Kingdom period.
TO HERE

1156/1000 1984

Unit 1156S/1000E was a 2x1m square excavated by Paul Buck and Janet Long between July 14 and August 5, 1984 and was chosen as a random sample. Excavations ceased when apparently non-cultural gezira sands and gravels were reached at a depth of approximately 1.6m. It is the only excavation unit that has reached non-cultural sediments.

The surface of this unit was heavily vegetated. Just below the surface was the UPL. Stratum I us a silty sand with numerous rounded quartz granules and many small sherds. Its boundary with Stratum II is abrupt and clearly marks the bottom of this pit feature.

Stratum II is a well-sorted silty sand containing only a few sherds and small amounts of charcoal. Its boundary with Stratum III is quite abrupt and distinct. Stratum III is a greasy sandy silt containing numerous pottery sherds, charcoal, and what appears to be burned pottery or brick.

Stratum IV is a very dark silty sand with relatively few artifacts and many mud brick fragments. Stratum V is similar to Stratum IV but lighter in color and apparently containing more brick fragments. Both are likely wall collapse deposits.

Stratum VI is a mud brick wall (Figures) of bricks that range in color from dark brown to light yellow. The homogeneity of some of these bricks, their lack of artifactual contents, the presence of small whole shells in some of them, and their general appearance led us to consider the rather unlikely possibility that some of these bricks had been cut from sediments rather than molded. The wall had been deeply charred near its base (Figures).

Stratum VII is a dark sandy silt containing few artifacts or charcoal. It has been badly disturbed by roots. Stratum VIII is similr to VII but somewhat darker. Strata VII and VIII appear to represent periods of infilling of a small abandoned mud brick building. Stratum IX is a very dark layer comprising lenses of varying thickness. It contains some larger pot sherds and charcoal and may be an occupational surface associated with these walls. Stratum X is aso very dark and contains numerous carbonized pot sherds as well as mud brick fragments. It too has been disturbed by roots, but the lower oundary is clear and quite linear. This layer also may represent an interior occupation surface connected with these walls.

Stratum XI forms the foundation for the mud brick building in this unit. It is a dark, wet, sandy silt containing some carbonized seeds and a few large sherds. It too has an obvious and rather linear lower boundary.

Stratum XII is a thin patchy lens of sticky plastic clay. Stratum XIII appears to be a non-cultural deposit of sands and gravels – the gezira formation ht apparently underlies a or most of the ancient settlement at Kom el-Hisn.

Stratum XIV (Figure) in the south profile is part of an apparent pit filled with medium to fine sand deposited in thin laminations and containing few artifacts.

Stratum XV is a darker silty sand containing unconsolidated pebbles, quartz granules, and pottery.

Stratum XVI is similar to XV but darker and containing burned pottery sherds. Like XIV and XV its lower boundary is abrupt and smooth.

Stratum XVII is a very dark silty sand containing numerous fragments of burned and unburned pottery. Stratum XVIII is quite similar and contains numerous flecks of charcoal, some bone, and considerable amounts of burned and unburned ceramics.

Stratum XIX is a slightly greasy, silty sand with some mud brick fragments, rounded pebbles, and quartz granules.

Stratum XX is a silty sand containing numerous mud brick fragments, a few sherds, and no apparent charcoal. It appears to have been deposited as wall collapse or from the leveling of mud brick uildings, possibly of the wal evident in the southwest corner of this unit. It contains numerous rounded pebbles and quartz granules, and here, too, it seems evident that the density of pebbles and quartz granules is a direct function of the density of decomposed mud bricks.

Stratum XXII is a poorly sorted, laminated series of fine sand, silt, and clay, which appears to have been deposited as slope wash, though it contains some brick fragments and a single piece of burned pottery.

Stratum XXIII is a lens of well-sorted clay and brick fragments.

Stratum XXIV is a wet, well-sorted fine sand mixed with fragments of relatively hard mud brick. Excavations ceased before the bottom of his stratum was revealed.

Sratum XXV appears to be a layer of brick collapse, containing the usual combination of pebbles, quartz granules, clay, etc. Its lower boundary is abrupt and smooth.

Stratum XXVI is a very greasy sandy silt in which are mixed numerous fragments of burned and unburned ceramics, charcoal flecks, quartz granules, and pebbles. Its lower boundary is sharply defined and smooth. It may correspond to an occupational surface associated with the nearby wall, but this is uncertain.

Stratum XXVII is a wet, well-sorted sand and contains few ceramics but some brick fragments. Portions of this stratum extending into the north profile appear to be deeply burned.

Stratum XXVIII is quite similar to XXVI.

Stratum XIII (??), which lies below XXVII and is identified in he west profile, is burned in its exposure in the south profile.

Stratum XXIX is in the east profile and appears to be a small pit and contains what is apparently UPL.

Stratum XXX is a well-sorted silt with some clay and appears to be the result of slope wash from the high point in the southwest corner.

Stratum XXXI is a wall of olive-colored bricks. Because of the limited size of this unit it was not possible to demonstrate the articulation of this wall with the other structures in the excavation.

Stratum XXXII is a silty sand with few quarta granules but many large pottery sherds and animal bones, as well as some small burned sherds.

Stratum XXXIII is similar to XXXI with a clean silty sand mixed with some clay.

Stratum XXXIV is similar to VI and contains few quartz granules.

Stratum XXXV is the lowest wall formation in the unit. The bricks appear to be the clean gezira bricks ha contain few or no artifacts but moderate numbers of gastropod shells – often intact.

In general, 1156S/1000E is important for several reasons. It has two distinct superimposed occupation levels, both above the water table; The shells placed under corners of the walls represent oe of the few known decorative aspects of Old Kingdom Kom el-Hisn; the distinction in brick types, between the yellow-brown variety that contains considerable temper and heavy clays and silts, as opposed to the gezira bricks containing relatively little evident tempering and composed mainly of sands and gravels, is particularly distinct here.

In summary, nothing in the artifacts or faunal remains from this unit contrasts with what the mud brick suggests these deposits to be, the residues of domestic activities involving food preparation storage, cooking, and consumption, and perhaps some minor stone working. (Check artifact quantities and types)

[Block area section]

This section of previous written material is moved to after the 1984/1986 excavation descriptions and largely done away with due to more extensive excavations and descriptions from 1988.

Unit 1192S-1035E was excavated between June 29 and July 26, 1986 by Richard Redding. No architecture as found; the water table was encountered at about 1.37m.

Excavations began by clearing a surface that was largely unvegetated. Small sherd fragments and pebbles were lightly distributed through the top five cm. Just beneath the UPL the surface appeared somewhat mottled, with apparent mud brick fragments, sherds, and some darker areas.

Stratum I was removed largely intact but included some materials from Stratum II (Figure N profile). The sloping strata in this unit were recognized within the first 15 cm of excavation, however, and most of the sediments were removed in sedimentary units that correspond to the strata depicted in Figure x. Stratum I is a silty sand with abundant decomposing ceramics in the upper levels – typical UPL. It was generally horizontally bedded and the boundary with Stratum II is clear but wavy and irregular.
Stratum II is a massive layer of sandy silt with faint parallel striations. It contains many flarge sherds lying flat on this surface and aligned on their long axes parallel with the bedding planes and in association with what appear to be small mud brick fragments and flecks of charcoal. Strata IIa, IIb, IIc, and IId are lenses and are very similar to Stratum II but are slightly blacker – apparently because of greater charcoal concentrations.

Stratum III is also silty sand but slightly darker than Stratum II. It also contains large sherd and mud brick fragments. Stratum IIIa is a lens of silty sand, slightly lighter brown in color than either II or III. It contains numerous sherds and charcoal flecks. Stratum IV is much like Stratum II, though the boundary with III and IIIa is quite distinct and smooth and wavy like that between Strata I and II. Stratum IVa is distinguished from IV by its lighter color and is a thin lens conformable with Stratum V below it. Stratum V is distinguished from the strata above it mainly by a greater number of mud brick fragments. Stratum VI is a massive concentration of sherds in a fine silt or clay matrix mixed with abundant charcoal and mud brick fragments. In some areas the sherds are horizontally bedded, but elsewhere they are jumbled in a manner that may suggest rapid deposition.

Stratum VII is a fairly clean sandy silt with few large sherds and occasional small bits of charcoal, brick pieces, and sherds. It is massive with no apparent stratification but darkens somewhat toward the bottom as charcoal concentrations increase. The upper surface of Stratum VII is wavy and irregular indicating an unconformity with the overlying Stratum VI [Buck, 1990 #249]:276). Below is Stratum VIII, a massive sherd concentration within a sand matrix. Sherds of all size are common as is burned and unburned bone.
In summary, Strata II, IIa-d, III, IV, and V reflect periods of continuous dumping of household debris but with changes in the manner of deposition. Stratum VI, for example, represented a short period of concentrated dumping of large quantities of sherds and other debris, whereas Stratum VII seems to reflect a slow accumulation of materials notable for the low density of ceramics and other preserved remains. Stratum VIII, however, derives from another episode of massive sherd dumping.

The sloping strata of this unit probably reflect a typical Middle Eastern architectural history, with a small settlement in the middle of the mound as the original occupation, but then periods of rebuilding in which old buildings and other debris were leveled off and pushed over the sides of the slightly higher community center. Stratum VIII may represent the first of such rebuilding periods, with Stratum VI reflecting another. The other periods may have been similar periods of deposition and releveling, but of deposits that contained fewer ceramics. These deposits of ceramics, it should be noted, were not isolated, so that they appeared in the balk but not in the rest of the unit; these layers of sherds covered most of the area of the 2-meter excavation unit.

Unit 1204S-1060E was excavated by Emilia Zartman between July 22 and August 10, 1986. It was not part of the stratified random sample of units, having been selected for excavation to determine the extent of the architecture in the 1200/1213S-1070/1074E complex.

1204/1060 South wall

1204/1060 East wall

The unit proved to be a finely stratified series of deposits without in situ architecture. These strata contain relatively few ceramics, though the density of faunal remains is moderately high.

The surface of Strata I is typical UPL. The vegetation was sparse and the density of decomposed sherds relatively high. Below the UPL the sediments appear to have been deposited as several episodes of sheet flow of sand on mud. Most of Stratum Ia is a very sticky and plastic mixture of clay and silt, quite uniform in appearance and containing a few small fragments of abraded sherds. Mud bricks in an alignment (Figure??) strongly suggestive of in situ architecture were found toward the bottom of Stratum I. The association of the bricks with what appeared to be mortar, and other characteristics of this level, also seemed obviously part of an intact architectural feature. But the association of these bricks with a floor was very ambiguous, and it is at least possible that they represent brickfall. [Ed. I did not see these aligned bricks in any drawings or text anywhere. Buck mentions them but the only bricks are seen higher up in the South profile]
Stratum Ib is a layer of silty sand – or perhaps just sand – with some internal convoluted laminations that are probably indicative of deposition by rapidly flowing water. It also contains small pockets of interbedded coarser sand, abraded and possibly water-rolled sherds, and pebbles up to 2.0cm in diameter. The direction of water flow appears to have been more north-south than east-west.

Stratum Ic is a layer of sand or silty sand with few sherds and no evident charcoal, and it conforms to strata above and below it. Stratum Id is a sandy silt with some fragments of mud bricks.

Summary of 1204S-1060E This unit presents several problems of interpretation. There seems no doubt the most of these strata were deposited as a result of flowing water, to a depth of at least a meter. Yet there are mud brick buildings just 10m east and at about the same levels as these water-laid deposits. It is possible that the area of 1204S-1060E was part of an open gutter or drainage ditch running in front of the building complex illustrated in Figure xxx. Winter rainfalls in the Kom el-Hisn area is substantial enough to account for the fairly rapid movement of water evident in Stratum Ib. An alternative possibility is that 1204S-1060E was a large depression that was gradually filled with small amounts of rubbish that were mixed with water-borne silts, sands, and clays deposited in many short annual events by runoff from rain water. There are strong indications that the water was moving fairly rapidly in some of these strata, however, and this seems more in accord with the idea of a gutter or drain.

The faunal contents of this unit do not seem significantly different from those of other excavation units, either in species represented or density.

Unit 1159S-1040E was excavated by Melinda Hartwig and Jo Ann Kris between July 23 and August 20, 1986. It was selected as part of the stratified random sample.

His unit was heavily vegetated with camel horn, which was removed along with the salt crust and the unrelying few centimeters of deposits as Stratum I (Figure). Removal of Stratum I exposed a multicolored surface with substantial numbers of sherds.

Stratum II is a silty sand and represents UPL. Stratum III is a dark, thin layer of what appeared to be organic remains mixed with charcoal. It truncates the levels immediately beneath it, and it appears to be the first of three strata that overly the large pit feature comprising the lower strata.

Stratum IV is a larger largely unstratified unit with a reddish color that may be the result of burned or eroded sherds. The matrix is largely sand and contains numerous flecks of charcoal. Stratum IVa is similar to V but appears to contain less charcoal and is lighter in color.

Stratum V is a silty sand with numerous quartz granules and some sherds. It is somewhat mottled with barely discernible laminations.

Strata VI and VII are very much like Stratum IV, comprising a largely sand matrix in which is mixed sherds, charcoal, and other cultural debris, and with a reddish color that is the result of decomposed sherds or, possibly, of fire. Stratum VIII is similar to IV but contains less charcoal and is lighter in color.

Stratum IX is a silty sand containing numerous potsherds as well as brick-fragments, including those of the gezira-brick variety--which are a light, almost greenish white and incorporate no apparent cultural materials. Unlike some of the other strata, this unit does not appear to be common kitchen debris. It may be largely composed of redeposited or in situ wall fall.

Stratum X is a layer of silty sand with a slightly greasy texture and moderate densities of charcoal, sherds, and brick fragments.

Stratum XI is also a silty sand intermixed with sherds, brick fragments, and quartz granules.

Stratum XII, in contrast, is a relatively clean silty sand with only a few sherds other other artifacts.

Stratum XIII is a silty sand layer with dense concentrations of large pot sherds and numerous fragments of yellow-brown, and gray brick fragments.

Stratum XIV is quite similar to Stratum XIII except that it contained fewer sherds.

Excavations ceased in this unit before the water-tabel was reached.

In general summary of 1159E-1040S, most of the materials excavated from this unit appeared to be successive depositions of household garbage and building debris. The slope to the strata indicates a pit feature of considerable size. The fact that the present surface is highest over the bottom of the pit feature may be of some significance. It appears that garbage and other debris were deposited over a long period and continued even after the surface of the pit rose above the level of the surrounding portions of the community.
The stratigraphic complexity of this unit and the subtle differences of texture and color that distinguishes what likely were successive depositions of very similar kinds of debris resulted in some mixing of strata during excavation.

Test Square 1 (TS-1) was excavated by Michael Kobusiewicz between July 17 and August 10, 1984.

1988 Excavations

These units were fully described in [Cagle, 2001 #666; Cagle, 2003 #720]. The profile units do not contain the SU/Stratum labels since most of the excavations were carried out within room structures and profiles were thus largely the brick walls making up the room boundaries. Additionally, the formal strata seen in the 1984 and 1986 excavations were not used; in this case [Cagle, 2001 #666; Cagle, 2003 #720] constructed composite units – called Depositional Units or DUs – for analytic purposes. [Cagle, 2001 #666; Cagle, 2003 #720] contains the definitions of these DUs, the SUs that make them up, and the chronological sequences within the rooms and excavation units from 1986 analyzed there. Again, several units originally excavated in 1986 were continued in 1988 and are described in this section.
Room 1 (1202S1070E)

No profile drawing I available for this unit. This unit was started in 1984 as a 2x4 meter test pit at location 1202S/1070E, Room 1 proper does not lie within 2-meter unit defined then, the designation was retained. Fully described in [Cagle, 2003 #720]:67.
The 1984 excavations DID SOMETHING BUT I DON’T KNOW WHAT.
The work in 1988 yielded seven SUs of varying character. The upper deposits (SUs 1, 2, and 4) are associated with the walls making up the room boundaries and are Level 3. A pit structure was identified (SU-4) that was lined with apparently low-fired bricks covered by a thin layer of gray clay; this was interpreted for storage rather than as a cooking/hearth structure. The floor of this room (SU-2) consisted of a series of discontinuous lenses making up a horizontally bedded dark gray stratum overall. The remaining SUs make up a dump (SUs 3, 5, and 6) which acted as a foundation deposit for the room, and an intact wall structure (SU-7), both clearly under the walls of the room. The SU-7 wall was initially described as a semi-continuous pavement of mud bricks, but [Cagle, 2003 #720]:67 suggested it was a vertical wall that had fallen over.
Room 2 (1208/1074)
There is no profile drawing for this room. Initial excavations were part of units 1207S/1074E and 1209S/1074E in 1986 [Cagle, 2003 #720]:67-70). SUs 1 and 2 from 1207S/1074E are both UPL deposits and were combined by [Cagle, 2003 #720] into a single deposit as part of Level 0. The room proper is defined by three walls to the north, south, and west and are, along with the remaining deposits, assigned to Level 3. The upper Level 3 deposits consist of SUs from 1207S/1074E and 1209S/1074E and one (SU-1) from the 1988 excavations and are typical wall collapses. Two deposits were identified as probable floor deposits in the field, SU-2 and SU-3, but have somewhat different character, SU-2 being more laminated. They both have the same extent, and it is possible that SU-2 represents a period of abandonment with some fluvial deposition.

The remaining deposits are part of the brick pit structure in the northwest corner of the room. The upper deposit within the pit, SU-4, was a reddish sandy matrix containing a great deal of burned bone and was probably dumped material. Beneath this were two more SUs, 5 and 6, both layers of hard clay pressed into the mud bricks making up the bottom of the pit.

Room 3 (1212/1074)
There is no profile drawing for this room. Two units from 1986 make up a portion of the deposits for this room, SU-3 from both 1211/1074 and 1213/1074, both wall collapse deposits are combined with SU-1 from 1988 into the sole deposit for this room ([Cagle, 2003 #720]:70-71). This is designated as Level 3. The two remaining deposits from 1211/1074 and 1213/1074 (SUs 1 and 2) are both UPL (Level 0) and are not described elsewhere. The north, south, and east walls for this room are well-defined with the north wall common to Rooms 2 and 3. The west wall is not well defined and may just be a small partition.
Room 4 (1216/1072)

This room was not original part of the Block Area excavations. The profile drawing is shown in Figure xx.x. The entire surface of this room was covered with dump material (SU-2) of Level 1 age [Cagle, 2003 #720]:71-74). Below this was a layer of Level 3 wall collapse (SUs 3 and 7). A portion of the north wall was removed as SU-4 to obtain access to an infant burial (SUs 5 and 6) which was assigned to Level 2. One SU (8) of decomposed wall collapse was removed as a small mound in the northeast corner; this SU was composed of a thin (4 cm) layer of a compact gray-green material (apparently decomposed bricks) over another thin layer of blackened sediment. No floor surface was noted during excavation and the remaining SUs (9-13) were all clearly below the bottom of all four walls; these were assigned to Level 4.

In sum, the entire unit was covered by dump material. Some time before this was deposited, the infant burial was cut into the north wall and through the underlying wall collapse material of SUs 3 and 7, clearly indicating a period of abandonment before the individual was interred. The floor for this room may have been too thin to be noted, or not clearly differentiated from the series of wall collapse deposits. The remaining Level 4 wall collapse deposits provided the foundation for Room 4.
Room 5 (1212/1072)
There is no profile drawing for this room. The deposits were excavated in 1986 and 1988, the former from units 1211/1072 and 1213/1072. The room contained a human burial that was removed in 1986. The burial itself is described in chapter xx and was half in 1211/1072 and half in 1213/1072. This is a complex set of deposits comprising several Levels within the same room structure. The entire room surface was overlain by typical UPL, SUs 1 and 2 from both 1211/1072 and 1213/1072. These were notable in having 11 lithic artifacts including a notched flake, a fragment of a biface, and several sickle blades and blade blanks [Cagle, 2003 #720]:74).

The burial (Level 2), excavated as SU-4 in both 1211/1072 and 1213/1072, cut through all but the overlying UPL deposits and down into the occupation surfaces associated with the room as well as both brick pit structures. A wall collapse deposit, 1213/1072 SU-5, has an unclear stratigraphic relationship to the burial, but it appears to be cut into by the burial and is designated as Level 3 as its origin is probably the walls making up the room.
A set of four patches of somewhat different materials were excavated in 1986 as 1211/1072 SU-3. Its stratigraphic relationship to 1213/1072 SU-5 is also unclear as any intervening deposits connecting the two were cut into by the burial. This SU was defined as Level 1 dump because the material was apparently dumped before the burial and because there is an intervening period of wall collapse between 1211/1072 SU-3 and the underlying occupation surfaces associated with this room.
Below these upper units the stratigraphic sequence is more clear and all subsequent deposits (all from 1988 as part of “Room 2”) are assigned to Level 3. SU-2 (1988) consists of gray clay and loose light to dark brown sediment mixed with mud brick fragments. Two clusters of ceramics were noted during excavation and this SU had very high densities of both ceramics and bone.
Below this, SU-3 was interpreted as a floor deposit consisting of several laminated layers and covering the entire room surface to all walls. Immediately underlying this in the northeast portion of the room was a second floor surface, SU-4, differentiated from SU-3 by having a much lighter color and, but also clearly associated with SU-3.
A brick pit structure is associated with these floors, and was excavated in 1986 as 1213/1072 SU-3. It is also D-shaped and made of bricks. The contents were described as burned sand and charred bone and ceramics indicating in situ burning of the material.

Two additional sets of floors were also defined for this room: SUs 7, 8 and 9 (considered as a single unit), and SU-10. Both occurred near the base of the walls with SU-10 coming right up against the bottom of the walls making up the room. SUs 7-9 represent a series of loosely compacted brown sediment with thin (1 cm) layers of blackened material in between. Several small areas of much blacker sediment filled with charcoal and ceramics were also noted suggesting hearths. SU-10 was differentiated from these by being a more compact clay deposit consisting of three layers: a hardpacked clay floor, underlain by a less consolidated brown sediment with less compact clay running through it, all on a base of black sediment. These deposits went right up to the base of the walls and in the north and south walls some of the basal bricks were angled as leveling courses.
The two pit structures seem to both be related to both floor surfaces. SU-6 is a D-shaped structure to the east of the burial. The structure of the pit is a thin, circular brick-like wall enclosed by 23 cm of heavy, thick gray clay with tumbled brick, bone, and ceramics filling the interior. According to the excavator the bottom of the pit appeared to go through the bottom of the SU-4 floor; it thus appears that the SU-6 pit was constructed before the SU-3 and 4 but was probably cut into the floor surfaces making them contemporaneous. The other pit structure, SU-5, is cut into the northeast corner of the burial. The contents of the pit were only described as “fill” but appear to represent a small dump deposit.
This room thus has two distinct sets of occupation surfaces, both of which are associated with the room walls. The SU 7-9 and 10 floors are the basal occupations, the latter probably functioning as the foundation deposit; both SU-5 and 6 pits are directly associated with these floors. A second occupation represented by the SU-3 and 4 floors. The SU-5 and 6 pits were leveled and a new pit structure, 1213/1072 SU-3, is associated with these floors. Both sets of occupations were directly associated with the walls making up the room and are thus both assigned to Level 3. After this, the room was apparently let abandoned for some time during which some minor dumping/burning of trash occurred in the pits. He adult and infant burials were then cut into the occupation surfaces, followed by more refuse dumping and further collapse of the walls.
The function of this room probably did not change between occupations. Both sets of floors are associated with similar pit structures and both floor surfaces contained several ground stone fragments and chert nodules with rubbing wear on several faces, perhaps from working with wood or other soft material [Cagle, 2003 #720]:76). The lowest floors contained somewhat more charred limb bone fragments which may indicate a somewhat different function more associated with food preparation and cooking.
Room 6 (1212/1068).

There is no profile drawing for this room. The room is defined by four intact walls and was excavated only in 1988. The stratigraphic sequence for this room is fairly straightforward. The room is capped by a set of wall collapse deposits (SU-1 and 2) which are humped up in the center of the room and sloping towards all four walls. Brick pieces seem more patterned here as if parts of the wall fell over into the center intact. Directly underlying this and lying conformably with it is a dump (SU-3) composed of large amounts of ash, charcoal, and burned bone. The deposit was thickest in the middle and southeast corners. Bone density is high and the mammal portion is composed exclusively of pig [Cagle, 2003 #720]:77). This deposit was assigned to Level 1 as it occurred after wall collapse of the room structure had already begun.
SU-6 is a wall collapse, compositionally a continuation of SUs 1 and 2 interrupted by the dumping episode of SU-3 and is confined to the southeast corner of the room. Below this is a thick (40cm) set of heavily decomposed wall collapse, described as a brown sandy sediment with no visible brick fragments. Unusually, this deposit contained several lithics: two sickle blade fragments, two blade fragments, one limestone chunk, one alabaster chunk, a quartzitic sandstone flake, and three sandstone metate fragments [Cagle, 2003 #720]:77). These lithics may belong to the floor surface immediately underlying it.
A floor surface lies below this and was excavated as SU-8. It was no more than 3 cm thick and consisted of dark brown to black sediment with a great deal of ceramic and stone on the surface. Below this is another floor surface, SU-10, differentiated from SU-8 as being much blacker. This deposit connects under the south wall to SU-5 in Room 8 and will be discussed more fully in that room. Thus, it appears that the SU-8 floor in this room is somewhat later than those in the adjacent Room 8, perhaps being walled off as a separate room during the occupation of the entire structure comprising both rooms. All deposits in this room are assigned to Level 3 except for the SU-3 dump.
Room 7 (1218/1072)
There is no profile drawing for this unit. The room is an irregular semicircular structure adjacent to the room in unit 1220/1072.
The deposits consist of two basic units: an upper level of wall collapse (SUs 1 and 2) and a lower level defined as a floor (SU-3). Both were designated as Level 3. The upper parts of the wall collapse were dark brown to black with brick fragments while the lower part was more brown sand with fewer brick pieces. The excavator described the ceramics as occurring in clusters indicating either small sherd dumps or broken whole vessels. Fourteen lithics were found in the wall collapse: 12 sandstone flakes and two blade fragments [Cagle, 2003 #720]:79). The floor (SU-3) was a thin layer of gray clay with charcoal flecks and abundant artifacts. The deposit curves up to meet the walls along the eastern side and the sediments below clearly go underneath the wall. The function of this room and the adjacent 1220/1072 is unclear. The abundant charcoal in the floor deposit may indicate cooking, but no hearth structures were noted.
Room 1220/1072
There is no profile drawing for this unit. This 2-meter unit was excavated in 1988 to determine if any structures were present to the east of a wall along the western boundary of an earlier unit (see figure).
The deposits are all some form of redeposited material. SU-2 has the character of decomposed wall collapse but contains many fine laminations indicating water transport. SU-3 is found only in the northeast corner of the square and consisted of a tan sandy layer that the excavator thought resembled brick wash or fall from the structure to the north (Room 7). A thin layer of moderately compact laminated sediment covered the entire floor and was excavated as SU-4. The moderate amounts of bone and ceramics indicated that this was a redeposited dump. Below this was SU-5 described as several thin, alternating layers of mottled brown sand and tan sand with very few artifacts. It may be redeposited wall collapse because some mottles were noted. The lowest SU, 6, ws described as a massive homogeneous brown sand with artifact concentrations similar to other wall collapse deposits.

This area seems to represent an unoccupied depositional basin into which debris from adjacent structures wither slumped or washed into. The wall to the west has no connecting members to this unit. The most likely source for most of the material is probably Room 7.

Room 8 (1216/1068)
The profile drawing for this room is in figure xx. Three walls make up the boundary of this room on the west, east, and north sides. The north wall is shared with Room 6 and the east wall is common to the larger structure surrounding rooms 10 and 15.

The top two SUs, 1 and 2, are wall collapse deposits with the upper SU being burned while the lower one has more unburned and fragmentary bricks in a brown to dark brown matrix. There may be some minor dump deposits incorporated within SU-2 as artifact densities are fairly high. Lithics include a sickle blade fragment, a lame á crete, two quartzitic sandstone flakes, and a fragment of a quartzitic sandstone metate. SU-3 was differentiated as having fewer burned areas, but is similar in other regards and is probably much the same material. The underlying SU-4 is also wall collapse but represents heavier brick fall with many more intact bricks and brick fragments. Several of the bricks had burned edges but the burning did not extend out into the surrounding matrix indicating that they were burned while still part of an intact wall. The brick fall is especially heavy near the bottom of the deposit.
The floor for this room was defined as SU-5 and this is also part of the SU-10 floor from Room 6. The deposit contained many mottles and fine laminations, some of which curved up to meet the bottom of the walls. The excavator noted that some of it went up against the north wall (common with Room 6) but lower portions went underneath that wall to link of with SU-10 there. Thus, the north wall was constructed after the initial occupation and continued after that wall was built. Faunal remains consist mostly of pig and ovicaprid and several unidentified larger fragments.

The remaining deposits lie well below the walls are made up of two SUs, 6 and 7, both wall collapse and very similar to that described as below the walls in Room 6, though these were not excavated.

In sum, the upper portions of Room 8’s deposits consist of slightly different episodes of wall collapse. The upper three SUs are more decomposed indicating more gradual deposition and decomposition of the bricks, and the burning and higher than expected artifact densities argue for some minor dumping during deposition. The burning of individual bricks in the lowest wall collapse (SU-4) suggests some destruction of the room and immediate collapse of the walls. Part of the occupation surface, SU-10, is shared with the adjacent Room 6, but only in the lower strata, indicating that occupation occurred for a time before the dividing wall was built. The foundation wall collapse deposits are shared with Room 6 as well.
Room 9 (1216/1076)
The profile drawing for this room is shown in figure xx. It was excavated by Emelia Zartman and A.C. D’Andrea between 17 April and 2 May 1988. The entire area of this room was excavated for SU’s 1-3 after which it was sectioned along an E-W line and the northern half continued.

The top unit, SU-1, was not described but was probably UPL. Beneath this, the excavator cleared the room to expose the walls, uncovering SUs 2 and 3 in the process. The interior surfaces of the bricks making up the walls were noted as being burned. SU-2 was a small patch of black sediment full of bone, burned ceramics, and fallen brick pieces. SU-3 was defined as three circular areas of clay each with a large rock embedded in the center. Two were close together, approximately 35cm apart and the other was approximately 135cm south of those. The composition of these features was not consistent. That in the northeast corner was a pitlike structure of all clay 35cm wide by 55cm deep. The one adjacent to it was 41cm wide and 19cm deep, mostly clay but with a fine yellow sand liner. The southernmost feature was smaller, only 17cm wide and 4cm deep and had a clay liner with fine yellow sand filling it. They were interpreted by [Cagle, 2003 #720]:85 to be support structures for light habitation constructions like those described by [Giddy, 1987 #400] at Ayn Asil. The overlying deposits and those below them (SUs 4-6) were designated as Level 1; hence, these are Level 1 also indicating short-term occupation after the room was abandoned.
Below this are two dump deposits. The upper one, SUs 4 and 5, consisted of a brown mottled layer on top of a much darker black sediment with patches of gray clay described as ‘rubble fill’ by the excavator. The lower deposit, SU-6, was differentiated from the others as having a higher clay content, a much harder surface, and a greater density of ceramics. As indicated, these are interpreted as Level 1 deposits.
There follows two layers of wall collapse, the upper one (SU-7) being more heavily decomposed, while the lower one (SU-8) abuts the bottom of the east and south walls. These and the floor surface below are all Level 3 deposits. The floor in this room, SUS-9, is interesting (see plan drawing figure xx). This deposit was described as softer clay surrounding areas of harder clay that turned out to be square and laid out at regular intervals. They seem too closely spaced to be column bases and there are no depressions or other attributes indicative of any sort of posts placed on them.
This room seems to have had some special purpose though what that is remains unknown. After a period of abandonment and collapse the room was apparently used for some dumping of refuse and/or building material and then used for a time as a short habitation, probably a light wood or reed structure held up using the three features of SU-3.
Room 10 (1212/1064)
The profile drawing for this room is shown in figure xx. It was excavated by Michael Kobusiewicz between 19 and 27 April, 1988.
There were three SUs excavated from this unit that can be combined into two major deposits. The upper deposit is comprised of SU-1 and is composed of a hodgepodge of wall collapse and fluvial infilling after construction of the Room 15 tomb (p.xx) adjacent to it. The major portion is a dark gray to black matrix with charcoal flecks. One area contained well-defined laminations of sand and clay apparently representing episodes of fluvial deposition. Two small depressions filled with white sand were also noted.

Beneath this SUs 2 and 3 are a gray to light gray matrix with numerous lenses of darker sediment that contained more ash, charcoal, bone, and ceramics. These tended to be 40-80cm in diameter and may be either dumping episodes or infilling of naturally scoured depressions [Cagle, 2003 #720]:88).
Room 10 is actually one small end of a much larger room containing the Room 15 tomb structure. Because this “room” is partly defined by the north wall of the Room 15 tomb and because its deposits are thought to be in large part made up of collapsed and decomposed portions of this tomb, it is assigned to Level 1. Its deposits probably represent a combination of wall collapse from the tomb and surrounding walls along with fluvial deposits and perhaps some minor dumping events after the tomb was constructed.
Room 12 (1214/1062)
The profile drawing for this room is shown in Figure xx. It was excavated between 21 April and 2 May, 1988 by Anthony Cagle. Four intact walls define the room. The south wall is shared with Room 1 and the east wall is shared with the large structure containing Rooms 10 and 15. The room was bisected N-S and the western half was excavated.

Two basic units make up the upper sediments: SUs 1 and 3, defined as dumps, and SUs 2 and 4, defined as a floor. SU-1 covered the entire surface south of the partition and a 1-3cm layer south of it. It was composed of a brown sandy matrix with a large number of artifacts just below the surface. Numerous grinding stone fragments, large sherds and bone occur in the southwest corner. SU-3 has basically the same description but without the large concentrations of artifacts and occurs directly underneath SU-1 covering the entire north end of the room. The identified bone from these two SUs consisted mostly of pig (N=17) and two ovicaprid bones; unidentified fragments were predominantly skull (N=38) and medium limbs (N=55).
SU-2 occurred south of the partition and was initially composed of material similar to that of SU-1, but turned out to be a very thin layer; most of it, along with SU-4 which covered the entire surface and went under the partition, consisted of alternating sand, clay, and silt laminations. Some of this may be fluvial in origin as some display a fining-upwards sequence and contain only fine-grained sediments. However, the top layer was dark black and contained a great deal of charcoal and small burned bones. He deposit sloped to the south where it was directly beneath the concentration of grinding stones and ceramics. Hence, this was interpreted as the floor deposit; the artifact-rich sediments overlying it were interpreted as dumps but many of the artifacts may have been at or near this floor surface. Both ceramic and bone density was high in relation to other floors and the unidentified bone consists largely of limb fragments (N=25; [Cagle, 2003 #720]:88). Since all of these deposits are tightly associated with the room structure they were all designated as Level 3. he remaining deposits are all Level 4.
The remaining SUs comprise a fairly complex series of wall collapse deposits in varying states of decomposition. SU-5 occurred throughout most of the room except for a small area in the south end (SU-6). The majority of SU-5 consisted of a clean brown sand with several lenses of varying composition, some of which probably represent small decomposed portions of walls. A thin black patch covering about one third of the room was removed as part of SU-5 as its own sediment sample; it may have been a short occupation, but most likely it was a small dump.
SU-6 underlies SU-5 in the south end of the room and was a dark brown sandy sediment with a wedge shape. It continues down past that which was escavated and was largely devoid of any artifacts. The lowest part of the south and west walls ended under the top surface of this SU, indicating that the room was built on this deposit. No bricks were identified by the excavator but it is similar to other deposits interpreted as decomposed wall collapse.
SU-7 directly underlies SU-5 and was similar to it but much more heterogeneous. It consisted of light brown sand further south, darker brown sand in the center, and much darker brown sand in the north. It is probably several episodes of decomposed wall collapse. The deposit thinned towards the north indicating a source wall in the south. A second course of bricks along the west side of the room and jutting out from the original wall may be the top portion of a room from an earlier occupation and part of the source material for these and the lower wall collapse deposits [Cagle, 2003 #720]:91).
SU-8 is a greenish hard-packed sand that abuts SU-7. Some bricks appeared in the lower north end suggesting a possible new and lower structure and excavations were suspended at that point.

Summary of Room 12

The upper deposits in this room are very complicated, in part due to the small partition and also because the deposits themselves did not have clear boundaries. The top four deposits – SUs 1-4 – may represent a single occupation surface although SUs 1 and 3 were classified as dumps. The lower portions, especially those in the south end with the large concentrations of ceramics and grinding stones, can probably be considered as associated with the occupation surface itself, SUs 2 and 4. The presence of large, heavy artifacts suggests a reasonably intact house floor, although their fragmentary nature also militates in favor of a dump. SU’s 2 and 4 are more typical floor deposits consisting of several layers of fine-grained laminated sediments. These all go under the partition that divides the room width-wise into two areas. Thus, some parts of SUs 1 and 3 may represent a slightly later occupation directly associated with the partition, though any obvious ‘occupation surface’ was not noted during excavation.
The remaining deposits are an earlier series of variably decomposed wall collapses, al of which appear to go underneath the room walls. The source of most of these was some structure to the south as the deposits thin towards the north.

Note: Two additional profiles to trace and scan.
Room 13 (1220/1064)
The profile drawings for this room are shown in figures xx. It was excavated by Alicia Wise between 4-26-1988 and 5-24-1988. The room lies south of Room 12 and shares its north wall with the south wall of Room 12. The north and west walls are curved and it abuts to the south a large area circumscribed by a circular brick wall. The room was sectioned along an E-W line 75 cm south of the datum stake with the south half being excavated.
SU’s 1 and 2 are largely wall collapse with a small amount of UPL. The upper portion of SU-1 was described as a black sandy matrix with tan mottles and some lenses of tan sand. SU-2 was similar except for the lower portion which was darker with more reddish-colored mottles and patches of gray clay with charcoal flecks suggesting some burning of bricks and dump material. An infant burial was found in this deposit, resting directly on the underlying SU-3 surface (see chapter XX for a more thorough description); it was removed without an SU designation. SU-3 is very well defined in the south profile comprising the entire surface down to a clear stratum break. It is a large unit (almost 4m3 of material) and composed of very typical wall collapse: tan, brick fragments clearly visible and a loosely compacted structure. SUs 1-3 are considered Level 3 deposits.
SU-4 represents the occupation surface for this room. It covers the entire area outside of the circular structure (SU-5) and is a brown sandy sediment with several lenses of rich black material.

The material comprising SU-5 was inside of a large brick pit structure, half of which remained in the unexcavated section. A great deal of tumbled burned brick occurred nearer the walls of the structure with unburned brick in the center. The interior surfaces of the intact bricks were also burned. A large number of heavy bread mold or bread platter wares (Types D and E in [Cagle, 2003 #720] were found throughout. The overall character of the deposit suggested a dump with some bricks from the collapsed pit structure. The structure, ceramic types, and burning of the bricks suggests a bread oven and it resembles the descriptions of later ovens described by [Samuel, 2000 #571].
The above units are all Level 3 and associated with the structure. The remaining SUs are all below the walls and assigned to Level 4.

The two remaining SUs are both wall collapse deposits. Though no clear break between the two can be seen in the profiles, the excavator’s notes make a clear but gradual distinction between the two. SU-6 was a grayish brown slightly mottled matrix with three light brick patches, origin unclear. Below this, SU-7 was a layer of very heavy brick fall with numerous large chunks of green and orange colored bricks. Several lenses of clay flecked with charcoal were also noted and these were interpreted as small fluvial deposits.

Summary of Room 13
The top layers of this room were typical wall collapse with an infant burial interred on the surface of SU-3 and covered entirely by SU-2. The occupation surface, SU-4, had fairly low artifact densities and was directly associated with the large pit structure, SU-5, interpreted as an oven. Below these were at least two distinct wall collapse deposits, the upper on (SU-6) much more decomposed than SU-7. The structures from which these deposits were derived are unknown.

Room 14 (1224/1060)

There is no profile drawing for this room. It was excavated between April 28 and April 30, 1988 by Paul Buck. It is a 2-m square lying southwest of the main block of room just inside the edge of the large circular brick structure. It is a small, ca. 2-m circular brick structure that was excavated because of a large limestone block in the center. There are only two SUs associated with this room, SU-1 and SU-1. SU-1 (Level 0) was UPL material excavated outside of the circle proper in order to expose the boundary of the structure. It was terminated when a uniform layer of brown fine sand covered most of the area. SU-2 comprised the interior sediments and seems to have been a mixture of black sediment with burned debris and loosely compacted brown loam with some brick fragments scattered throughout. It was interpreted as wall collapse with some dumped material in it as well. Though it shows no obvious relation to the other structures in the area, it lies in approximately the same general elevation and was assigned o Level 3. Beneath this was a regular paving of bricks laid on edge that may have encircled the limestone block. The block itself had no apparent function; it was irregularly shaped and had no finished surfaces. It may have functioned as the base for a support pole for some kind of roofed structure.

Room 15 (1214/1066)

There are no profile drawings for this unit as all four walls were brick walls. It was excavated by Anthony Cagle between May 2 and May 4, 1988. It is situated in the large room containing Room 10 and shares its north wall with Room 10. It is next to Room 12 to the west and Rooms 6 and 8 to the east but does not share a wall with either of those. It is basically its own structure within the larger structure, and was thought to be a tomb from the start.
SU-1 covered the entire surface and was typical UPL, though it contained the highest density of ceramic, bone, and lithics of any other UPL deposit. Below this was SU-2, a matrix of dark brown to tan with numerous small brick pieces. Structurally, it rises in the south of the unit. Since the brick material is from the tomb structure constructed after the main occupations of Level 3, it is designated as Level 2.
Below this was a layer of very black material covering the entire room surface, SU-3, assigned to Level 1 along with other dumps postdating burials. It contained abundant charcoal fragments, some ceramics, large pieces of bone, and a few scattered brick fragments. There are occasional patches with abundant burned bone and ash as well. It was humped up along the eastern wall and tapered off to the corners of the room implying that the material was dumped over that wall. While the density of bone was considered high by the excavator, the abundance of identified specimens was rather low for dump deposits, consisting of only 13 fragments, split between mammals (6 pig, 1 ovicaprid) and fish; the remainder was highly burned and fragmented. All in all, this was a typical dump from food preparation or consumption.
Below this and immediately covering the burial was SU-4 a light brown sandy sediment with no visible ceramics but several bone fragments, 26 of which were identifiable to at least the genus level (13 pig, 1 hartebeest, 11 fish, and 1 turtle). These seemed to be mixed in with the wall collapse material and probably did not represent grave offerings. Because the origin of the material was the walls making up the tomb structure, this SU was assigned to Level 2. Towards the bottom of the deposit coffin plaster was visible but no real structure could be made out (see Chapter XX for a more detailed description).
Room 15 Summary

This room is a tomb built into a pre-existing structure that contains Room 10 directly north of Room 15. Both layers of wall collapse (SUs 2 and 4) are presumably from the tomb structure and thus date to Level 2. The tomb was constructed after the Level 3 occupation of the larger structure. After a period of decomposition in which the walls of the tomb and the coffin began to collapse creating SU-4, the dump material of SU-3 was deposited on top probably by dumping material over the east wall. SU-3 may consist of several episodes of dumping as there is a certain patchiness to the deposit. The presence of a great deal of burned bone and ash suggests hearth or oven refuse was being dumped here. After the dumping of SU-3, the structure was allowed to collapse creating the further Level 2 deposits of SU-2 capped by the ubiquitous UPL of SU-1.
The remains were that of a female, estimated age unknown. She was placed in an extended position with the head pointing to the north. The hands were placed at her sides. A bronze or copper mirror was placed just above her right hip between the torso and the right arm, with the handle end towards the head.
Room 16 (1212-1214/1058, 1212/1052)
The profile drawings for this room are shown in Figure xx. The (three?) units making up this “room” were excavated between 12-15 May, 1988 by Paul Buck and Donald Ryan. These were excavated in order to clarify the function of a curved section of brick wall (see plan, Figure xx). Three 2-meter units were used to excavate portions of this large structure.
1212/1058: SU-1 was a layer of typical UPL covering most of the unit not taken up with mud brick wall. SU-2 was a slightly harder, yellowish, compact sand, some of which was also laminated black and brown layers. The yellowish sand was probably decomposed wall collapse and the laminated material along with abundant bone, sherds, and other artifactual debris argue for an occupation surface as well. SU-3 consisted of an amorphous surface of gray and brown, interpreted as decomposed wall collapse. Burned brick was also noted and it also contained many sherds, and some bone and charcoal.
1214/1058: SU-1 was described as simply dark brown material with occasional sherds. This was underlain by a lighter colored sandy surface with few artifacts and more direct evidence of wall collapse nearer to the curved wall. This is probably equivalent to SU-2 in 1212/1058. SU-3 was a dark layer not easily distinguished from SU-4 below it but distinct in the profile. It contained abundant sherds and charcoal bits, along with reddish burned brick pieces. SU-4 below it was also described as a dark layer with charcoal and sherds and reddish burned bricks. The layer underneath it (unexcavated) was clearly different, a light sandy layer. SU-3 and SU-4 are probably identical units and are equivalent to SU-3 in 1212/1058.

1212/1052: SU-1 was removed fairly quickly and had little description associated with it though it was a large unit (2.1m3). SU-2 consisted of the same material as SUs 3 and 4 in 1214/1058 and SU-3 in 1212/1058. It was also underlain by the same light sandy sediment as 1214/1058 SU-4.
All of these deposits seem to be some form of wall collapse mixed with a certain amount of possibly dumped material, since artifact density is very high for wall collapse deposits. The source of the wall material is the large circular wall noted in Figure xx and thus these are all considered to be Level 3 deposits [Cagle, 2003 #720]:97-98).
Room 17 (1156/1004)
There are no profile drawings for this room. The plan for this room complex is shown in Figure xx (AreaB). It was excavated between 8 and 23 May, 1988 by Karla Kroeper and Lech xxxxxx.
