1

[bookmark: _GoBack]Bricks and brickworks

Surveyors will, hopefully, have made themselves familiar with the main colour and character of the bricks that were traditionally used in their locality for the building of dwellings from the 1700s through to the early part of the 1900s. There were building booms in each of these centuries (in the 1730s, 1780s, 1820s, 1880s and 1930s), and correspondingly most localities have a variety of dwelling types from each.

For example, while Reddish shades are common for brickwork, the colour appears particularly bright due to the marls in a triangular area bounded by Tewkesbury, Grantham and Birkenhead and even brighter from the shales of the coal measures in the Northern counties, inducing adjectives for the red such as ‘tomato’, ‘lobster’ and even ‘blood’ for those produced from the mid nineteenth century around Accrington in central Lancashire.

Bricks are often named after the towns where they originate; for example, Leicester, Coventry, Ruabon and Fareham reds. Many towns are distinguished for their fine, sober reddish brickwork; Blandford, Farnham, Lymington and Bewdley are examples. Descriptions of shade are numerous and a good exercise for the vocabulary: salmon, orange, tan, terracotta, pink, tangerine, crimson, deep plum, port wine, mulberry through to dark blue, purple and near black for those a bit over-burnt on the surface. These last are distinct from the true dark blue (all the way through) of the hard engineering brick known as the Staffordshire Blue, which is wholly vitrified.

Attractive bricks of a brownish colour, containing a balance of iron and lime, came and still come from the clay in the Weald of Sussex near Lewes, the towns of Rye and Tenterden exhibiting good examples. The area surrounding the Weald came into its own for brick making when fashion turned against the reddish colours. Brown shades and whitish bricks from gault clay were produced north of Maidstone, near Midhurst, and between Worthing and Littlehampton along with those from gault areas at the foot of the Chilterns and the Berkshire Downs into Wiltshire.

Areas around Stamford, Peterborough and Cambridge are notable for their ‘white’ bricks containing a proportion of lime but no iron. But most renowned of all are those produced in East Anglia: Costessey Whites (which were in fact light yellow because of a trace of sulphur in the clay) were very popular around Norwich in the 1830s, and Woolpit bricks from central Suffolk were exported to the USA in 1827 for building the Senate wing of the Capitol in Washington DC.

Pale buff, bordering on yellow, bricks were also acceptable in fashionable circles but, above all, grey with as little yellow as possible. True greys came from around Luton, from the Thame and Wallingford areas, from Reading and from Newbury. Sometimes salt was added to a coating of sand on red bricks to produce an attractive grey; there are examples in Lewes in Sussex, and Wickham in Hampshire has houses of the late 1700s built of silver-grey bricks, highly prized at the time.

The washed out or dusty looking yellow bricks with which much of central London was built in the 1800s, known as London Stocks or London Yellow Stocks, originated from either side of the Thames Estuary, and bricks of the type are still produced from the same areas today.

The true ‘blue’ brick, which is usually nearer slate grey in colour (as distinct from the over-burnt or part surface-vitrified red brick) is of comparatively recent origin and comes from the tough clays of certain coal measures; South Staffordshire producing, for example, the well-known, hard, strong Staffordshire Blue engineering brick. Another area from which blue bricks originate is Almondsbury near Bristol.

The surface texture of a brick was originally achieved by hand and then by machine moulding, but there are other methods of shaping bricks. The wire cutting process was invented as long ago as 1841, but the first machine is only reputed to have been made and used at Bridgewater in 1875. A continuous column of clay, stiffer than that suitable for hand moulding, is pushed (extruded) through a set of wires or knives which are set at right angles to each other to produce bricks of the correct size and shape. The product is a dense brick without a frog and initially one of poor appearance and poorly shaped arrises. To produce facing (as distinct from common bricks), further processing by pressing, rolling and sanding is carried out.

Even harder, drier types of clay, described as ‘stiff plastic’ or ‘semi-dry’, can be shaped by a strong force applied in a mechanically operated press that delivers the clay into steel-lined boxes of the correct size and shape. While the bricks are of a much more regular shape, usually with one or perhaps two frogs, the clay that has to be used for the process produces bricks of poor appearance unless specially treated by sand facing or provided with a mechanically patterned textured finish. The Fletton brick is a pressed brick of poor appearance made from the semi-dry Oxford clay, but numerous dwellings will be found to have been built of sand-faced Fletton bricks since the 1930s (see photograph 199 in the book). The true nature of sand-faced Flettons can be revealed by a bit of surface scraping by the surveyor in an unobtrusive spot, unless the weather has already done the revealing by removing the sand facing. Sometimes the textured pattern will be sufficient to compensate the eye for the poor colour, the bricks being passed off as ‘rustic’, but the surveyor should have no difficulty in identifying their use in a wall since the texturing is exactly the same on every brick.
iResource – Bricks and brickworks

