

TYPE 2 BEAKERS.

- CLASS 2A Poppyhead beakers.
- CLASS 2B Butt-beakers.
- CLASS 2C Funnel necked beakers.
- CLASS 2D Folded beakers.
- CLASS 2E Bag beakers.
- CLASS 2F Girth beakers.
- CLASS 2G Carinated beakers.
- CLASS 2H Large globular neckless beakers.
- CLASS 2I Globular beakers with everted rims.
- CLASS 2J Miscellaneous drinking vessels.

Class 2A Poppyhead beakers.

The following section builds on the conclusions of Tyers (1978) that the form is derived from continental prototypes in terra nigra of the mid-first century AD. The class are broadly the shape of a poppy head, with a cordon separating the rim from the body.

2A1 Similar to continental prototypes : narrow base, wide waist and short rim.
2A 1.1 Upchurch 12/lbs. RV. 70-90. Flavian at Southwark (IIF2) dated 75-90 at Richborough (417). Rare.

2A2 Round-bodied with upright rim.

2A2.1 Upchurch M2/lbs. MA 5 UC 3. 90-120. Widely recognised as early second century (Williams 1975, 135, 90). The vessel has five rectangular and one smaller diamond shaped dot panel. The slip covers the upper 3/4 of the body. Common.

2A2.2 Upchurch N2/lbs grey, discoloured orange. MK 5 UC 1. 90-120. Payne, 1876, 179. Common.

2A2.3 Upchurch N2/lbs. RW 96. 90-120. Common.

2A4.2 Upchurch N2/lb. MC.AJU. 80/90-120. The rim has been repaired with pitch. Common.

2A3 With pear-shaped body and normally a wider rim than 2A2 (100/110-130/150).

2A3.1 Upchurch N1/1 or N2/1. BM 83 12-13-432.

100/110-130/150. Richborough 418 is 90-125. Waster, Tyers (1978) no 54.

Common. 2A3.2 Upchurch N2/lb. BM 1961 7-5-130. 100/110-130/150. Type co-existed with last carinated beakers (Hicks 1878, 16). Pot is lopsided and its base is holed. Common.

2A3.3 Upchurch N2/lbs. MK 5 UC 2. 100/110-130/150. This pot has five rectangular plus 1 diamond dot panel. Common.

2A3.4 Upchurch S2/lb. BM 87 12-5-2. 100/110-130/150. Ospringe 120 is circa 150. Ospringe 574 is is 100-150. Dated up to 130 at Dover (461). 100-150 at Canterbury (Defences fig 65, 1). Hadrianic-mid Antonine at Southwark (IIIF6). Common.

2A3.5 Upchurch N1/lbs. RP. 120-150. Rare: Utilising diamond shaped dot panels alone became a common practice only in the middle of the second century.

2A1.1

2A2.1

2A2.2

2A2.3

2A2.4

2A3.1

2A3.2

2A3.3

2A3.4

2A3.5

2A3.6

2A3.7

2A3.8

2A4.1

2A4.2

2A4.3

2A4.4

2A4.5

2A4.6

2A4.7

2A4.8

2A4.9

2A4.10

2A4.11

2A4.12

2A4.13

2A4.14

2A4.15

2A4.16

2A3.6 Upchurch F2/lb. JD. 100-120. Unique. The vessel appears to be a 2A3, but the curious fabric suggests that it may be a crude local copy of mainstream Upchurch output.

2A3.7 Upchurch N2/lb. HC. 100/110-130/150. Common.

2A3.8 Upchurch N2/lbs. MC.NI. 100/110-130/150. Occurs with late first century and early second century samian (Tester and Bing 1949, 25, 7) and in layers dated 80-120 (Rahtz 1958, 134, 4). Common.

2A4 Round-bodied with flaring rim.

This is the most numerous variant.

2A4.1 Upchurch N2/lb. RW 258. 130-170. Rare.

2A4.2 Upchurch N1/lbs. MM. 130-170. Common.

2A4.3 Upchurch N2/lbs. RW 195. 130-170. Unique. This pot has been rouletted before being barbotined. The effect is messy, suggesting either a mistake or a failed experiment.

2A4.4 Upchurch N2/lb. BM 47 5-2-333, Murston brickyard. 130-170. Ospringe 284 is dated AD 200, but this seems too late. Common.

2A4.5 Upchurch N1/lb. RM, Higham. 130-170. Occurs in later second and early third century deposits in Canterbury. (Burgate St. fig 76, 6). Rare.

2A4.6 Upchurch S2/lb. BM 47 5-2-331, Murston brickyard. The base is holed. Common.

2A4.7 Upchurch N2/lbs. RW 304. 130-170. Blistered and discoloured. Rare.

2A4.8 Upchurch N2/lb. BM. 130-170. Common.

2A4.9 Upchurch N2/lbs. RW 251. 130-170. Second half of second century in Canterbury. Common.

2A4.10 Upchurch S1/lbs. RW 640. 130-170. Richborough 308 is dated 90-140. Common.

2A4.11 Upchurch N1/lb. JD. 130-170. Common. This is the only poppyhead beaker waster known to have been recovered from Upchurch in modern times.

2A4.12 Upchurch N2/lb. RW 189. 130-170. Vessel is discoloured. Occurs in late second century deposits at Rose Lane, Canterbury. Common.

2A4.13 Upchurch N1/lb. RM 184. 130-170. Common.

2A4.14 Upchurch N2/lb. MK 5 UC 13. 130-170. The highly bulbous body is a rare feature.

2A4.15 Upchurch N1/lbs. EF. 130-170. Thought to be mid-second century in London. Rare.

2A4.16 Upchurch N1/lbs. JS. 130-170. Rare.

2A5 Tall bodied.

2A5.1 Upchurch N2/lbs brown-pink. RW 256. 150/160-190. Widely regarded as a late second century form at Canterbury and London. Occurs in third century deposits in Canterbury (Marlow Car Park). Common.

2A5.2 Upchurch B2/lb. BM 56 7-1-5123 Slayhills. 150/160-190. Tyers (1978) no 57. Vessel is blistered. Diagram illustrates base scored during turning. Common.

2A5.3 Upchurch N2/lb. RW 272. 150/160-190. Ospringe 169. Common.

2A5.4 Upchurch N2/lbs. BM 47 5-2-332, Murston Brickyard. 150/160-190.

Ospringe 11 is dated 133-200. Rare.

2A5.5 Upchurch N2/lb. RW 200. 150/160-190. Date confirmed by Ospringe 358 and 390. Vessel is discoloured. Common.

2A5.6 Upchurch N2/lbs. RW 311. 150/160-190. Waster, blistered and discoloured. Hume 1954, 85, 7. Ospringe 574. Rare.

2A5.1

2A5.2

2A5.3

2A5.4

2A5.5

2A5.6

2A5.7

2A5.8

2A6.1

2A6.2

2A6.3

2A6.4

2A6.5

2A6.6

2A6.7

2A6.8

2A6.9

2A5.7 Upchurch N1/lb. MK 5 UC 29, Murston brickyard. 150/160-190. Ospringe 120 and 574 are dated 150-160. Common.

2A5.8 Upchurch N2/lb. MA, Canterbury. 150/160-190. Vessel is illustrated by Brent (1861, 42, 8). Gillam 71 is dated 150-200. The largest vessel seen in the class, it features over 3,000 applied dots. Rare.

2A6 Tall, narrow based, with widely flaring rim. Any decoration is rouletted.

2A6.1 Upchurch H2/lb. RT 117. 190-220/230. Ospringe 256 is with early third century samian. Rare.

2A6.2 Upchurch S2/lb. BM 56 7-1-5127. 190-220/230. Tyers 1978, no 59, where a late second century date is given. Rare.

2A6.3 Upchurch N2/lbs. RM 236, 190-220/230. Late second and early third century at Canterbury. Discoloured and the base is missing. Rare.

2A6.4 Upchurch N2/lb. RM 190-220/230. Base missing. Rare.

2A6.5 Upchurch S2/lb. RM 255. 190-220/230. Waster, twisted rim and discoloured. Rare.

2A6.6 Upchurch N2/lbs. RM 254. 190-220/230. Rare.

2A6.7 Upchurch N2/lbs. RM 241. 190-220/230. Misshapen, discoloured red where burnished and its base is too small to properly support the vessel. Unique.

2A6.8 Upchurch N2/lb. RM 259. 190-220/230. Dates up to third century at Richborough (324). Dated late second to mid third in phase IV of the Marlow Car Park at Canterbury. In levels dated 170-190 and into the third century at Canterbury Burgate St (217). Waster: cracked lip and twisted rim. Rare,

2A6.9 Upchurch N2/lb. RM. 190-220/230. Distorted and is pitted with fragments from a probable kiln explosion. Rare.

Class 2B Butt-beakers.

The form is derived from late la Tene copies of Mediterranean prototypes in terra nigra and terra rubra, plus the native British copies of these (Camulodunum 112-119). Upchurch and possibly Cliffe made a small number of these vessels from the invasion to the end of the first century.

2B1 Small with simple rim and without cordons,

2B1.1 Upchurch N2/lb. RW 248. 43/50-70/100. Invasion to late first century (Thompson G5-5) and Canterbury Castle (114, 164-5). Some discolouration. Rare.

2B1.2 Upchurch N2/lb. RW 283. 43/50-70/100. Discoloured. Rare,

2B2 Cordoned with out-turned and internally ledged rim (40/50-90),

2B2.1 Upchurch S4/lb. JD. 50/70-90. With samian of circa 80-90 (Tester and Bing 1949, 27, 14). Common.

2B2.2 Cliffe G1/4hs white/red-orange. HC, Wharf Farm. 40/50-70. Rare. 2B2.3

Cliffe N2/4bs. HC. 50/70-90. Rare. 2B2.4 Cliffe H2/4bs. HC. 50/70-90. Rare.

2B2.5 Upchurch N2/lbs. RP 17. 50/70-90. Rare.

2B3 With a high shoulder.

2B3.1 Upchurch N2/lbs. RW 960. 45-70/80. Post-conquest to early Flavian (Cam 119a and Southwark IIIA). Unique.

2B1.1

2B1.2

2B2.1

2B2.2

2B2.3

2B2.4

2B2.5

2B3.1

2B4.1

2B0.1

2B4 With roll-rim.

2B4.1 Upchurch 312/1. MC.UT. 70-90. With late first century samian (Dowker 1893, 52, 2). Rare.

Unclassified

2B0.1 Cliffe N2/4b. PC. 45-90.

Rare. Class 2C Funnel-necked beakers.

This class is denoted by a funnel neck and generally globular body. It has its origins in continental developments of the butt-beaker (Val Rigby pers. com.), but there is a gap of one century between classes 2B and 2C, so there is no continuity of the tradition within north Kent. 2C is a copy of the progenitors of forms which were later to inspire colour coated vessels such as New Forest 40.

2C1 With girth-groove.

2C1.1 Upchurch N2/lbs. RW 315. 220-250. Rare.

2C1.2 Upchurch N2/lbs. RW 243. 220-250. So base. Rare.

2C1.3 Upchurch N2/lb. RW 286. 220-250. Lopsided. Rare.

2C2 A globular development of 2C1.

Probably the latest beaker form produced at Upchurch, although it is possible that the few examples of 2C1 and 2C2 are all in fact contemporary. 2C2.1 Upchurch N2/lb. RT 121. 250-280. With late second and third century samian (Williams 1946, 73,4). With coin hoard terminating c. AD 280 at Allington (Davies 1982). Features on late on-shore deposits at Upchurch and in third century deposits at both Canterbury and Dover. Rare. 2C2.2 Upchurch N1/lb. RT 138. 250-280. Waster, with spall on side and base. Rare.

2C2.3 Upchurch N2/lb. RW 196. 250-280. Hume thought this vessel to be late third or fourth century (1954, 85, 4). Badly blistered waster. Rare. 2C2.4 Upchurch N2/lb. RW 262. 250-280. Blistered. Rare.

2C3 "Pentice moulded" with pronounced tall neck.

2C3.1 Upchurch, although probably an exotic fabric similar to N2/lb. MW 5 UC 5. 280-350. New Forest 30 is dated 260-400. Oxford C23.1 is dated 270-400+. Unique.

2C3.2 Shame S1/5b. MA. 280-350. A 'local' variation on a popular late third and fourth century form. Unique.

2C4 With impressed dimples

2C4.1 Upchurch N2/lb. MM. 140-200. Hume 1954, 2, 6. Its lower part is very heavy of Ospringe 51, 134, 418, 521. Although obviously of 2C shape, the vessel could arguably be incorporated with folded beakers. Rare.

2C5 Small beaker in same tradition.

2C5.1 Upchurch N2/lb. BM 56 7-1-5129. 210-250/275. Similar to Rhenish types i.e. Cam 342-343. Unique.

2C1.1

2C1.2

2C1.3

2C2.1

2C2.2

2C2.3

2C2.4

2C3.1

2C3.2

2C4.1

2C5.1

2C6.1

2C6.2

2C6.3

2C6.4

2C6.5

2C6.6

2C7.1

2C8.1

2C0.1

2C0.2

2C0.3

2C6 Squat and globular.

2C6.1-4. Cooling S6/6b. discoloured brown-grey. MC.ABH (6.3 is ABD). 190-210/230. Trier and Moselle forms, Cam 408 are dated 200-275. Rare.

2C6.5 Cooling S6/6b. MA. 190-210/230. Rare.

2C6.6 Cooling S6/6b orange. EF. 190-230. Constriction at top of neck seems to be accidental. Unique.

2C7 With a flaring rim.

2C7.1 Cooling ? S6/6b. MA. 170-230. Example from Canterbury burial 36b is late second or third century. Richborough 309 is dated 90-140. Very similar in style to mid-second century variants of 2A, but lacking a neck cordon. Rare.

2C8 With constricted body.

2C8.1 Cooling S6/6b. MC.ABD. 170/190-210/230. Unique.

Unclassified.

2C0.1 Cooling S1/6. EF. p4/d4. 80/120-140/170. Richborough 590a is Antonine. Unique.

2C0.2 Cliffe S1/4b. HC. p3/d5. 150-250. Rare. 2C0.3

Cliffe S5/4b. HC. p3/d5. 150-250. Rare.

Class 2D Folded beakers.

This class includes all vessels with folds or dimples that do not fit into other classes (cf 2C4.1). Note that the fabrics tend to be coarser than other beakers in the region. All known examples in the region have six folds.

2D1 With funnel neck (120/140-220/260).

2D1.1 Upchurch S1/lb (possibly Cooling S1/6b). RW 242. 120/140-230/260. Cam 407 is third and fourth century. New Forest 27 is 260+. Green (1978, 25, 5) notes Rhenish prototypes for this form in the late second and early third centuries. There are even earlier versions known from Flavian and early second century contexts in London (Marsh 1978, 152). Rare. 2D1.2 Cooling S1/6bs. MC.UD. 120/140-190/220. Probably no later than the main Cooling phase and could pre-date it. Occurs in mid-second century deposits at Springhead. In Scotland, Gillam 46 is dated 220-260. Rare. 2D1.3 Cooling S1/6bs. MC.UF. 120/140-190/220. Rare.

2D2 with flaring neck.

2D2.1 Cooling S6/6bs. EF. 190/200-220/230. Example from West Tenter St, London, is in very early third century deposits. The manufacturers fingerprints are clearly visible on this vessel. Rare. 2D2.2 Cooling S1/6b. MC.PT. 190/200-220/230. Rare.

2D3 With globular body.

2D3.1 Origin uncertain S1bs. MD. 100-150. Other vessels in the assemblage were c. 90-120. Possibly an Upchurch product, more likely to have been from one of the Thameside kilns. Unique.

2D1.1

2D1.2

2D1.3

2D2.1

2D2.2

2D3.1

2E1.1

2E0.1

2F1.1

2F1.2

2F1.3

2F1.4

2F2.1

2F3.1

Class 2E Bag beakers.

A globular, neckless form. Rare in north Kent.

2E1.1 Upchurch N2/lb. PC. 100/130-160/200. Dated 100-150 (Canterbury Defences 76, 16). 'Castor Ware' at Ospringe (616) is 135-200. Southwark IIIIE1 is 105-160. Rhenish prototypes of the form are both pre-100 and also of the period 180-260 (Anderson 1980, 8.6). Rare.

2E0.1 Cooling Sl/6. MC. 180-230. Unique.

Class 2F Girth beakers.

This class includes other vessels in the same style, as true girth beakers are rare. The form is sharply carinated and decorated with template-formed cordons and rouletting. The inspiration is Gallo-Belgic.

2F1 True girth beakers

2F1.1 Upchurch N2/lb. RV 246. 43-60/70. A trans-conquest form, similar to Cam 83 and Thompson G4. Probably post-conquest only at Upchurch. Rare. 2F1.2 Cliffe Gl/4. HC. 30-60. The fabric indicates a true 'Belgic' vessel, similar to Thompson B3-2. Rare.

2F1.3 Upchurch N2/lb. JD. 43-60/70. Rare.

2F1.4 Upchurch N2/lb. RV 224. 43-60/70. Richborough 310 is dated 80-100. Rare.

2F2 A hybrid form combining the attributes of 2F1 with 2G2.

2F2.1 Upchurch N2/lbs. MM 5 UC 16. 43/50-60/70. Developed version of Thompson E1-1. Unique.

2F3 Straight-walled version.

2F3.1 Upchurch N2/lbs. MC.CBF. 90-130. Richborough 597 is an import of the late first or early second century. Vessel has been rouletted before barbotine dots were applied of 2A4.3. Unique.

Class 2G Carinated beakers.

The carinated or biconical form is derived ultimately from continental Gallo-Belgic prototypes in TN. 2G2 seems to predate 2G1. Most are thicker and heavier than TN equivalents.

2G1 Elegant beaker with flaring, beadless rim (60/70-120/130).

2G1.1 Upchurch N2/lb. BM, Slayhills. 70-110. Richborough 291 and 292 are 80-120. Cam 120a is 49-65+. Southwark IIIIG is first century. Common.

2G1.2 Upchurch N2/lb. RV 232. 90-130. Seen as first century (Vest Kent 285). Design is dated 90-130 (Marsh and Tyers 1976, 232). Rare.

2G1.3 Upchurch N2/lb. RV. 90-130. Rare.

2G1.4 Upchurch N1/lb. RV 230. 80/90-120/130. Residual in second century deposits (Canterbury Castle 151). Vessels with designs are late first century or early second. Marsh sees form as pre-Flavian to early second century (1978, 149, 17). Vessel has a slightly twisted rim. Common. 2G1.5 Upchurch N2/lb. RV 229. 70-100. Plain, small forms tend to be first century. Common.

2G1.1

2G1.2

2G1.3

2G1.4

2G1.5

2G1.6

2G1.7

2G1.8

2G1.9

2G1.6 Upchurch N2/lb. RM 734. 70-100. Distorted. Rare.

2G1.7 Upchurch N2/lb RT 161. 70-100. Base is finished internally with a strong spiral. Common.

2G1.8 Upchurch N2/lb. RV 297. 70/80-120. Freehand burnished decoration, not rouletted. Pre-65 at Canterbury Castle (236). Rare. 2G1.9 Upchurch N2/lb. EF. 70-110. Common.

2G2 Squat, wide-mouthed beaker with beaded rim. The earlier of the two variants, it blends into bowl class 4G (40/50-70/100).

2G2.1 Upchurch S1/1. BM, Slayhills. 43/50-70/100. First century (cf Southwark IIIIG). First century and early second at Richborough (75 and 77). With Neronian and Flavian samian at Canterbury Burgate St. (fig 80, 42). Common.

2G2.2 Upchurch N1/lb. MK. 43/50-70/100. Badly blistered and warped. Common.

2G2.3 Upchurch N2/lb. FS. 50-100. Rare.

2G2.4 Upchurch N1/lb. PC. 50-100. Cam 227 is dated 50-65. From a grave but very possibly manufactured near Cliffe. Common.

Unclassified.

2G0.1 Upchurch H2/lb. BM 83 12-13-433. 70-120. Hume 1954, 85, 2. Eccentric shape is partly due to wasting badly. Unique.

2G0.2 Upchurch N2/lp. MA, Hartlip. 90/100-120. The lip under the carination is a rare feature at Upchurch and is generally a feature which distinguishes Upchurch vessels from those of similar industries. Unique.

2G0.3 Upchurch 12/1. EF. 80-120. Another curious vessel from the EF collection - not definitely made at Upchurch. Unique. 2G0.4 Upchurch N2/lb. BM 57 4-1-10. 70-100. Cam 225 is 50-65. Rare.

Class 2H Large, neckless, globular beakers.

2H1 with small everted rim.

2H1.1 Upchurch N2/lbs. RW 222. 80/90-120/130. Design dates to 90-130. The style is Romanised la Tene, 43-65+ (Cam 108). Occurs in pre-Hadrianic deposits in London. Rhenish vessels of similar type are 40-80 (Anderson 1980 6.2). Other continental copies are later first and second century (Santrot and Santrot 1979, 230).

2H1.2 Upchurch N2/lb pale orange. MM SI 1962(2). 80/90-120/130. Richborough 280-282 are dated 80-120. Rare.

2H2 With well defined shoulder.

2H2.1 Upchurch N2/lbs. BM 83 12-13-429, Otterham Creek. 70/80-100/110. Rhenish origins during the late first century (Marsh 1978, 22.12). Last quarter of first century (Santrot and Santrot 1979, 269). Rare. 2H2.2 Upchurch N1/lb. MB. 70/80-100/110. Canterbury Castle 158 is pre-125. Other MB material is pre Flavian. Rare.

2H3 With large barbotine dot decoration: possibly a simple variation on 2H1.

2H3.1 Cliffe N2/4b. HC. 70-130. Unique.

2G2.1

2G2.2

2G2.3

2G2.4

2G0.1

2G0.2

2G0.3

2G0.4

2H1.1

2H1.2

2H2.1

2H2.2

2H3.1

Class 21 Globular beakers with, everted rims.

The class has similar general origins as 2H.

211 With rounded body and flaring rim.

211.1 Upchurch N2/lb. BM 56 7-1-5125. 80/90-130/140. Tyers (1978, no. 51) classed this as a poppyhead beaker. Richborough 280 and 281 are dated 90-140. One example comes from third century deposits in the Marlow Car Park phase IV at Canterbury. Rare.

211.2 Upchurch N1/lb. RT 109. 80/90-130/140. In deposit dated 80-120 (Meates et. al. 1973, 17, 12). Lopsided. Rare.

212 Tall, with wide base.

212.1 Upchurch N2/lbs. BM 83 12-13 384, Boxted. 80/90-130/140. Rare.

212.2 Upchurch N2/lb. BM 56-7-1 5126. 80/90-130/140. Tyers (1978, no 56) classed this as a poppyhead beaker. Ospringe 177 and 585 are mid second century. Found in a late first century deposit (Woodruff 1904, 9, plate I).

213 Small vessel resembling class 2A, but without a cordon (120-150/190). Finds of variants 213-214 were more common than 2A in the Antonine finds at Camelon.

213.1 Upchurch S1/lb. RT 145. 120-150/190. Parallels have mid-second century associations (Woodruff 1904, 9, plate I). Rare.

213.2 Upchurch N2/lb. MW. 120-150/190. Rare.

213.3 Upchurch N1/lb. RT 140. 120-150/190. Rare.

213.4 Upchurch N2/lb. RW 300. 120-150/190. Rare.

213.5 Upchurch N2/lb. MK 5 UC 13. 150-190/230. Ospringe 172 is dated 190-260. Discoloured and uneven. Rare.

214 squat, wide-mouthed vessel similar to class 2A (90/100-150).

214.1 Upchurch S1/lb. RP 608. 100-150. Mid-second century at Canterbury. A vessel of this variant was found in the Iwade kiln. Decoration is by roulette. Rare.

214.2 Upchurch N2/lbs. HC. 100-150. Barbotine decorated. Unique.

214.3 Upchurch N2/lb. MK 5 UC 12. 90-150. Unique.

215 with short, upright neck.

215.1 Upchurch N1/lb. JD. 130-180, Compares with continental forms, ie Dr 72 of the later second century, Rhenish wares of 120/130-180 (Anderson 1980, 8.2) and 180-250 (Anderson 1980, 9.1). Rare.

215.2 Upchurch N1/lb. JD. 130-180. Richborough 26 is given a mid-first century date. Rare.

216 With short, flaring neck.

216.1 Upchurch N1/lb and S1/lb. JD. 70/80-120/130. Richborough 280 and 283 are dated 80-120. Marsh sees Rhenish origins for the form in the first century (1978, 22.3). It is also possible to see links with Dr. 67 of Flavian to early second century date. Rare.

217 With template formed girth grooves.

217.1 Cliffe N2/4b. HC. 43-60. Style is Gallo-Belgic. Rare.

211.1

211.2

212.1

212.2

213.1

213.2

213.3

213.4

213.5

214.1

214.2

214.3

Unclassified.

210.1 Upchurch F2/1 and S1/1. JD. 70-110. Vessel could also be of classes 2B or 2C. Its crudity is intriguing.

210.1 Cliffe N2/4bs. HC. 43/70-110. This vessel could belong to class 2E. Unique,

Class 2J Miscellaneous drinking vessels.

2J1 Tankard.

2J1.1 Shorne S1/5b. MA. 130-190. Gillam 64 is dated 130-190. One occurs at West Tenter St. in the mid-second century. An example at Chalk (10, 49) is in a deposit dated c. AD 300. Rare.

2J2 Goblet.

2J2.1 Upchurch S1/lb. RT 166. 43/70-100. Possibly developed from native carinated cups (I. Thompson pers. com.). Unique.

2J3 Small drinking beaker with flat lip.

2J3.1 Upchurch N2/lb. JS. 100-200. Analysed as UA24 (Monaghan 1982b). Rare.

2J4 Small, simple lipped beaker.

2J4.1 Cliffe H2/4. PC. 70/90-120. Rare.

2J4.2 Cliffe S1/4b brown. HC. 70/90-120. Rare.

Beakers which remain unclassified.

200.1 Upchurch N1/lb. RT 702. 50-130. Unique.

200.1 Cooling S3/6b orange. EF. 40/50-70. Style is vaguely Iron Age, but vessel seems very odd. Unique.

200.3 Upchurch N5/1. RW 313. 30-70. Rough and heavy, possibly pre-invasion or a casual one-off product. Unique.

215.1

215.2

216.1

217.1

210.1

210.2

2J1.1

2J2.1

2J3.1

2J4.1

2J4.2

200.1

200.2

200.3