

Filling the Gaps: The Iron Age in Cardiff and the Vale of Glamorgan

by OLIVER DAVIS

APPENDIX S.1. ALL POTENTIAL IRON AGE SITES

<i>Site Name</i>	<i>PRN</i>	<i>Form</i>	<i>Eastings</i>	<i>Northing</i>	<i>NPRN</i>	<i>Site Type</i>	<i>Event</i>	<i>References</i>
Lesser Garth Cave	00593s	Earthwork	312550	182110	307799	Cave	Excavation	Wheeler 1923; Hussey 1966; Redknap <i>et al.</i> 2008
Castle Ditches, Llantwit Major	00447s	Earthwork	296020	167420	301308	CPF	Earthwork survey; Geophysical survey	RCAHMW 1976; Barker & Mercer 1999f
Cwm Bach	00336m	Earthwork	289720	171750	307261	CPF	OS Mastermap	
Danish Fort, Sully Island	00582s	Earthwork	316870	166970	300996	CPF	OS Mastermap	RCAHMW 1976
Dunraven	01124m	Earthwork	288700	172710	300161	CPF	Earthwork survey; Excavation; Geophysical survey	Waring 1850; RCAHMW 1976; Barker & Mercer 1999c
Nash Point	00400s	Earthwork	291480	168490	300160	CPF	Earthwork survey; Geophysical survey	RCAHMW 1976; Barker & Mercer 1999d
Summerhouse Camp	00453s	Earthwork	299470	166450	94526	CPF	Earthwork survey	RCAHMW 1976
The Bulwarks	02980s	Earthwork	308130	166320	93015	CPF	Earthwork survey; Excavation; Geophysical survey	Gardner 1935; RCAHMW 1976; Davies 1973; Barker & Mercer 1999e
Whitmore Stairs	00337m	Earthwork	289850	171480	300163	CPF	OS Mastermap	
Brychau Enclosure	None	Cropmark	293290	171640	411701	Enc.	RCAHMW AP	
Cae Caradog Farm	None	Earthwork	291340	173270	402178	Enc.	RCAHMW AP	
Cae Rhyngell	None	Cropmark	306550	179250	None	Enc.	Excavation	Wessex Archaeology 2014
Caemaen Farm	03123s	Cropmark	304860	172520	309453	Enc.	RCAHMW AP	
Caerau Enclosure, Ely	None	Cropmark	313418	174940	None	Enc.	Earthwork survey; Excavation; Geophysical survey; LiDAR survey	Davis & Sharples 2014; Wessex Archaeology 2013
Caermead Enclosure	00425s	Earthwork	295860	169960	301356	Enc.	Excavation; Geophysical survey	Storrie 1888; Nash-Williams 1953; Hogg 1974; RCAHMW 1976; Hamilton & Lane 1994 Driver 1995
Castleton Wood	02401s	Cropmark	302600	168150	89359	Enc.	RCAHMW AP	
Coed-y-Cymdda	00010s	Destroyed	313290	173980	301312	Enc.	Earthwork survey; Excavation	RCAHMW 1976; Owen-John 1988a
Cog	None	Cropmark	316930	168590	420700	Enc.	Google Earth image	
Colwinston Enclosure	01821m	Earthwork	293290	176400	300341	Enc.	RCAHMW AP	
Corntown Farm	None	Earthwork	293290	176230	300341	Enc.	OS Mastermap	
Cowshed Field	03305s	Cropmark	305400	168470	None	Enc.	RCAHMW AP	
Crack Hill	None	Earthwork	294500	176560	300344	Enc.	OS Mastermap	
Craig-y-Parc	00628m	Earthwork	309290	180840	91922	Enc.	LiDAR survey	
Cwm Cewydd Enclosure	04000s	Cropmark	290650	170670	309292	Enc.	RCAHMW AP	
Darren Farm	None	Cropmark	298331	174654	None	Enc.	Excavation; Geophysical survey	Carlyle & Stevens 2002; Northamptonshire Archaeology 2002
Derry Farm	None	Cropmark	298460	174960	305450	Enc.	RCAHMW AP	
East Orchard Wood West	02400s	Cropmark	302540	167800	89358	Enc.	RCAHMW AP	Driver 1995

<i>Site Name</i>	<i>PRN</i>	<i>Form</i>	<i>Easting</i>	<i>Northing</i>	<i>NPRN</i>	<i>Site Type</i>	<i>Event</i>	<i>References</i>
Enclosure N of Nash Point	None	Cropmark	291289	169305	None	Enc.	RCAHMW AP	
Enclosure SW of New Mill	None	Cropmark	291049	169700	None	Enc.	RCAHMW AP	
Enclosure, Trelai Park	00100s	Cropmark	314720	176150	301355	Enc.	Earthwork survey; Excavation; Geophysical survey	RCAHMW 1976; Storrie 1894a; 1894b; Ward 1917; Wheeler 1921a; 1922; Young 2001
Ffordd Cottage	02846s	Earthwork	309840	175930	None	Enc.	LiDAR survey	
Flemingston Enclosure	04005s	Cropmark	302360	169370	309465	Enc.	RCAHMW AP	
Glebe Farm	03295s	Cropmark	308102	166650	None	Enc.	Geophysical survey	Barker & Mercer 1999b; Evans 2001b
Graig Penllyn	04134s	Cropmark	298050	177490	412262	Enc.	RCAHMW AP	
Great House Farm, Llanmaes	02933s	Cropmark	298070	169480	None	Enc.	Excavation; Geophysical survey; RCAHMW AP	Lodwick & Gwilt 2007
Green Down	03996s	Cropmark	306040	172270	309018	Enc.	RCAHMW AP	
Hilton Farm	None	Cropmark	295230	175010	420407	Enc.	RCAHMW AP	
Lan Farm	None	Cropmark	293260	169520	408628	Enc.	RCAHMW AP	
Lavernock Point Enclosure	None	Cropmark	318550	168664	414464	Enc.	RCAHMW AP	
Lavernock Square Enclosure	None	Cropmark	318250	168550	309445	Enc.	RCAHMW AP	
Limpert Bay	03999s	Cropmark	301360	166490	309276	Enc.	RCAHMW AP	
Llancadle Gorse B	02408s	Cropmark	304010	168550	89368	Enc.	RCAHMW AP	Driver 1995
Llandough Villa Enclosure	None	Destroyed	316800	173300	400051	Enc.	Excavation	Owen-John 1988b
Llanquian Wood	00327s	Earthwork	302130	174470	301328	Enc.	Earthwork survey	RCAHMW 1976
Llantrithyd Camp	00346s	Earthwork	303860	173180	301330	Enc.	OS Mastermap	
Maes-y-Felin	03019s	Cropmark	309977	172240	90519	Enc.	RCAHMW AP	
Mill Wood East	02413s	Cropmark	307170	168730	89378	Enc.	RCAHMW AP	Driver 1995
Moorlands Farm	None	Cropmark	295540	169170	419628	Enc.	RCAHMW AP	Driver 2014
Moulton Enclosure	03125s	Cropmark	307820	170040	309455	Enc.	RCAHMW AP	
Mynydd Bychan	03147s	Earthwork	296300	175610	301335	Enc.	Excavation	Savory 1954; 1955; RCAHMW 1976
Mynydd Ruthin	00193s	Cropmark	297090	179590	None	Enc.	RCAHMW AP	
Mynydd-y-Fforest I	00317s	Earthwork	300740	178360	305431	Enc.	OS Mastermap	
Mynydd-y-Fforest II	03993s	Earthwork	300850	178400	305434	Enc.	RCAHMW AP	
Nant-y-Durfol I	05076m	Cropmark	290218	172893	30249	Enc.	RCAHMW AP	
Nant-y-Durfol II	05076m	Cropmark	290267	172771	30249	Enc.	RCAHMW AP	
New House Farm Enclosure	None	Cropmark	304220	173050	409338	Enc.	RCAHMW AP	
New Mill Farm Enclosure	None	Cropmark	291150	169780	309290	Enc.	RCAHMW AP	
Pant y Groes	None	Cropmark	289590	173310	409853	Enc.	RCAHMW AP	
Parc Coed Machen	00184s	Earthwork	308470	179090	300136	Enc.	LiDAR survey	
Penmark Place	04001s	Cropmark	305240	168380	309458	Enc.	RCAHMW AP	
Pentrehwnt	05197m	Cropmark	293010	175550	404528	Enc.	RCAHMW AP	
RAF St Athan Enclosure	None	Cropmark	300461	168932	None	Enc.	Excavation	Barber <i>et al.</i> 2006

<i>Site Name</i>	<i>PRN</i>	<i>Form</i>	<i>Eastings</i>	<i>Northing</i>	<i>NPRN</i>	<i>Site Type</i>	<i>Event</i>	<i>References</i>
Rhyle	05077m	Cropmark	291770	172450	309285	Enc.	RCAHMW AP	
Rills Valley East	02427s	Cropmark	302750	168420	89361	Enc.	RCAHMW AP	
Seaview Enclosure	03128s	Cropmark	300180	167270	309278	Enc.	Bing satellite image	
St Mary Hill Down	00192s	Earthwork	296700	179050	307565	Enc.	OS Mastermap	
Sully	03997s	Cropmark	317330	168720	309260	Enc.	RCAHMW AP	
Sully Moors	03121s	Cropmark	316180	169140	309446	Enc.	RCAHMW AP	
Sweldon Wood	01446s	Earthwork	312773	175031	None	Enc.	LiDAR survey; OS 4th edn	RCAHMW 1976
Tair Onen	03124s	Cropmark	303540	173970	309454	Enc.	RCAHMW AP	
Tredogan Road South	02424s	Cropmark	306240	168380	89376	Enc.	RCAHMW AP	
Tredogan, North-west	02426s	Cropmark	306810	167980	89379	Enc.	Excavation; RCAHMW AP	Howell 2000
Ty Bryn, Clemenstone	00872m	Earthwork	291680	173420	None	Enc.	LiDAR survey	Spurgeon & Thomas 1977
Water Lane, Carmead	None	Cropmark	295590	169970	419629	Enc.	RCAHMW AP	Driver 2014
Wenallt Camp	00604s	Earthwork	315200	182750	307793	Enc.	Earthwork survey; LiDAR survey	RCAHMW 1976; Fox 1952
Whitefields Farm	None	Cropmark	302380	175370	308828	Enc.	RCAHMW AP	
Whitton	00382s	Earthwork	308120	171310	227673	Enc.	Excavation	RCAHMW 1976; Jarrett & Wrathmell 1981
Whitton Lodge	03121s	Cropmark	308410	171260	309451	Enc.	RCAHMW AP	
Batslays Farm	None	Cropmark	300277	167913	None	FS	Excavation; Geophysical survey	Wessex Archaeology 2010
Biglis Field Boundaries	00578s	Destroyed	314200	169400	None			Parkhouse 1988
Cae Rhyngell	None	Cropmark	306550	179250	None	FS	Excavation	Wessex Archaeology 2014
Droeways								
Caer Dynnaf Field System	02444s	Earthwork	298350	174250	93053	FS	Earthwork survey; Excavation	Fox 1937; Davies 1966; 1967a; 1967b; RCAHMW 1976
Cliff House	None	Cropmark	304780	168910	309459	FS	RCAHMW AP	
Coed-y-Cymdda Field System	00010s	Destroyed	313290	173980	301312	FS	Earthwork survey; Excavation	RCAHMW 1976; Owen-John 1988a
Colwinston	01821m	Cropmark	293300	176400	300341	FS	RCAHMW AP	Vyner 1987
Dinas Powys Common	00770s	Earthwork	315010	170920	275869	FS	Excavation; RCAHMW AP	Dowdell 1971; Vyner 1978; 1987; Thomas 1979
Glebe Farm Field Boundaries	03295s	Cropmark	308102	166650	None	FS	Geophysical survey	Barker & Mercer 1999b; Evans 2001b
Ham Wood Field System	None	Cropmark	298699	177711	412342	FS	RCAHMW AP	
Llanvithyn Field System	03122s	Cropmark	304850	172070	309452	FS	RCAHMW AP	
Moulton Field System	03125s	Cropmark	307820	170040	309455	FS	RCAHMW AP	
Nurston North	03038s	Cropmark	305510	167450	90493	FS	Excavation; RCAHMW AP	Evans & Swords 2001
Penllyn	01945s	Earthwork	298200	175200	None	FS	LiDAR survey	Vyner 1987
Penmark	02420s	Cropmark	305210	168470	89373	FS	RCAHMW AP	Driver 1995
Pen-y-Bryn Farm, Llanmihangel	03461s	Cropmark	298500	171200	None	FS	Geophysical survey	Barker & Mercer 1999a
RAF St Athan	None	Cropmark	300450	168940	None	FS	Excavation	Barber et al. 2006

<i>Site Name</i>	<i>PRN</i>	<i>Form</i>	<i>Easting</i>	<i>Northing</i>	<i>NPRN</i>	<i>Site Type</i>	<i>Event</i>	<i>References</i>
Rhoose Airport	01449s	Cropmark	307596	166781	None	FS	RCAHMW AP	Evans 2001b; Vyner 1987
St Donat's	04016s	Cropmark	294030	168920	404661	FS	RCAHMW AP	
Tredogan, North-west Field Boundaries	02426s	Cropmark	306810	167980	89379	FS	Excavation; RCAHMW AP	Howell 2000
Twyn Bwmbegan	None	Earthwork	312350	173840	24335	FS	RCAHMW AP	
Wick Enclosure Complex	02655s	Cropmark	290146	171217	None	FS	RCAHMW AP	
Ysgubor Goch	00846s	Earthwork	313370	171900	15479	FS	Earthwork survey	RCAHMW 1982; Evans 2001a
Bonvilston Gaer	00358s	Earthwork	306350	174740	301299	HF	Earthwork Survey	RCAHMW 1976
Caer Dynnaf	00263s	Earthwork	298350	174250	93053	HF	Earthwork survey; Excavation	Fox 1937; Davies 1966; 1967a; 1967b; RCAHMW 1976
Caerau Hillfort, Ely	00093s	Earthwork	313370	174980	94517	HF	Earthwork survey; Excavation; Geophysical survey; LiDAR survey	RCAHMW 1976; Wessex Archaeology 2013; Young 2012; Young 2015; Davis & Sharples 2014; 2015; 2016
Castell Moel	00359s	Earthwork	305390	173430	301307	HF	Earthwork survey	RCAHMW 1976
Castle Ditches, Llancarfan	00383s	Earthwork	305910	170030	93040	HF	Earthwork survey; Excavation	Hogg 1976; RCAHMW 1976
Castle Field Camp	00627s	Earthwork	320440	184020	301309	HF	Earthwork survey; Excavation; Geophysical survey	Wellicome & Connolly 2011; RCAHMW 1976
Kingsland	01451s	Earthwork	302198	171908	407980	HF	LiDAR survey	RCAHMW 1976
Llwynda-Ddu	00713m	Earthwork	310870	181000	94599	HF	LiDAR survey	
Tair-Cross Down	03114m	Cropmark	291600	176560	86925	HF	RCAHMW AP	
Windmill Lane	02443s	Earthwork	299500	174100	None	HF	LiDAR survey	
Beech Court Farm, Eweny	00404m	Earthwork	290472	176558	300339	IPF	Earthwork survey; Excavation; Geophysical survey	Yates 2002; Bayliss <i>et al.</i> 2011
Castle Wood	02411s	Cropmark	304460	168230	89372	IPF	Excavation; RCAHMW AP	Evans 2001c
Cliff House Enclosure I	None	Cropmark	304880	168990	309460	IPF	RCAHMW AP	
Cliff House Enclosure II	04002s	Cropmark	304900	169080	309461	IPF	RCAHMW AP	
Coed Llancadle	02402s	Cropmark	303060	168330	89362	IPF	RCAHMW AP	Driver 1995
Craig Tan-y-Lan	00189s	Earthwork	295860	179580	307561	IPF	LiDAR survey	
Cwm Cewydd	04006s	Cropmark	290840	170360	309468	IPF	RCAHMW AP	
Cwm Col-Huw Enclosure	None	Cropmark	295679	167643	412817	IPF	RCAHMW AP	
Dinas Powys (Cwm George)	02206s	Earthwork	314830	172240	301314	IPF	Earthwork survey; Excavation; Geophysical survey; LiDAR survey	Alcock 1966; RCAHMW 1976; 1991; Campbell 1991; Edwards & Lane 1988
East Orchard Wood	02399s	Cropmark	302780	167850	89356	IPF	RCAHMW AP	Driver 1995
Fleming's Down	00467m	Earthwork	288920	176820	94716	IPF	LiDAR survey	
Howe Mill	00339s	Earthwork	300490	172130	307728	IPF	OS Mastermap	
Kenson Wood East	02404s	Cropmark	304670	168760	89371	IPF	RCAHMW AP	Driver 1995; Davies & Lynch 2000
Llancadle Gorse A	02407s	Cropmark	304070	168510	89367	IPF	RCAHMW AP	Driver 1995
Llancadle South A	02406s	Cropmark	303770	168070	89366	IPF	RCAHMW AP	Driver 1995
Llandough Enclosure	03994s	Cropmark	299440	173540	305438	IPF	RCAHMW AP	

<i>Site Name</i>	<i>PRN</i>	<i>Form</i>	<i>Easting</i>	<i>Northing</i>	<i>NPRN</i>	<i>Site Type</i>	<i>Event</i>	<i>References</i>
Llanfythyn	00397s	Earthwork	305470	171810	307712	IPF	OS Mastermap	
Mill Wood West	02412s	Cropmark	307010	168750	89377	IPF	RCAHMW AP	Driver 1995
Norton	00189m	Cropmark	286760	175790	90001	IPF	RCAHMW AP	
Rills Valley West	02415s	Cropmark	302620	168380	89360	IPF	RCAHMW AP	
Tyn-y-Coed, Southern Banks Llanmaes Midden and Settlement	00015s	Earthwork	314910	172020	307785	IPF	Earthwork survey; Excavation; Geophysical survey Excavation	RCAHMW 1976; Seaman 2011; Lane & Seaman 2014 Gwilt & Lodwick 2009a; 2009b
Atlantic Trading Estate	04024s	Cropmark	298180	169620	406280	MID		
Biglis	01997s	Cropmark	313200	167250	None	OS	Excavation	Sell 1998
Crickhowell Road	00578s	Destroyed	314200	169400	None	OS	Excavation	Parkhouse 1988
Cwm	04112s	Cropmark	323546	180360	None	OS	Excavation	Brett <i>et al.</i> 2009
Kenson Wood West	02421s	Cropmark	305600	168510	89374	OS	RCAHMW AP	
Llancadle South B	02419s	Cropmark	304560	168750	89370	OS	RCAHMW AP	Driver 1995
Moulton	02417s	Cropmark	303710	167980	89365	OS	RCAHMW AP	Driver 1995
Pencoedtre Wood I	None	Earthwork	307400	169680	307678	OS	Excavation	RCAHMW 1976; Thomas 1958
Radyr Woods	00018s	Earthwork	312520	170260	307783	OS	Excavation	Bashford & Hughes 1998
RAF St Athan, Airside	00599s	Earthwork	313430	180030	95197	OS	Excavation	Wheeler 1921b
Tredogan Road	None	Cropmark	300128	168397	None	OS	Excavation	Wessex Archaeology 2010
Tremains Farm	02425s	Cropmark	306200	168530	89375	OS	RCAHMW AP	Driver 1995
Aberthin	04117s	Finds	298384	168923	None	OS	Excavation	Wessex Archaeology 2010
Cassy Common	00669s	Finds	301530	175300	None	?OS	Excavation	Evans 2001b
Cwm Barry	02527s	Earthwork	312900	169300	None	?OS	Fieldwalking	Graves-Brown 1997
Font-y-Gary West	00531s	Finds	309800	167400	None	?OS	Fieldwalking	Thomas 1958; 1985; Evans 2001b
Model Farm	03347s	Finds	304540	166210	None	?OS	Fieldwalking	Evans 2001b
Penmark	03433s	Finds	308100	167550	None	?OS	Fieldwalking	Evans 2001b
West Ridge	00533s	Finds	305700	168900	None	?OS	Fieldwalking	Evans 2001b
	00532s	Finds	308500	167200	None	?OS	Fieldwalking	Thomas 1958; Evans 2001b

Key to site types: CPF = coastal promontory fort; Enc = enclosure; FS = field system; HF = hillfort; IPF = inland promontory fort; MID = midden; OS = open settlement; ?OS = possible open settlement