 SEQ CHAPTER \h \r 1 Unit 1166S-1066E (Figures) was excavated by Paul Buck and Osama elSayed el Katafani between July 7 and 23, 1986. It was selected for excavation on the basis of our random sampling design. Excavtions were abandoned at a relatively short depth because the water-table was encountered.

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

 Stratum I contained the salt-crust found in most excavations just below the land surface. 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 percipitate--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 baulk 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 was a layer of sandy silt with numerous lenses of white sand, "greasy" deposits that contained charcoal and what appeared to be ash, and coars reddish sand. It appears to have been an occupational level, perhaps the floor of the building depicted in Figure x.

 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.

 Stratum VI is similar to Stratum II in that it contains bricks and brick fragments that may have been deposited as wall collapse or the levelling of wall debris. The bricks seem to be the "gezira" variant, in that 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 aparently made predominantly with the gezira bricks, whereas the upper levels are usually made with the ordinary brown mud-bricks. The matrix is a silty sand.

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

 Stratum VII was 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 111m 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 is interpretation is tentative. In the next season of occupation this unit will be extended horizonally to reveal the rest of the walls of this structure.

Stratum Munsell Incorporated

 Value Sedimentary Units

 (SUs)

 I. 1

 II. 2, 3, 4

 III. 5, 6

 IV. 7, 8, 9

 V. 7

 VI. 10, 11, 12

 VII.

