

Table 4. Size and Capacity of Measured Limekilns

Limekiln (site)	diameter (m)	height (m)	Volume (m ³)
Shillingstone (228)	3.5	9.1	65.66
Loders Cross (131)	1.8	5.2	9.92
Middle Farm (59)	2.0	3.9	9.18
Bothenhampton (19)	1.85	4.5	9.08
Limekiln Hill (214)	1.75	5.0	9.02
Bucknowle (65)	1.6	5.2	7.85
Nottingham (277)	1.5	5.8	7.68
Whitmore Coppice (116)	1.7	4.5	7.66
Bell House (127)	1.6	4.55	6.86
Gribb Farm (128)	1.6	4.5	6.78
Rodden Ridge (4)	1.6	4.0	6.03
Hill Farm (83)	1.8	3.1	5.91
Cogden Farm (39)	1.65	3.6	5.77
Mythe Hill (144)	1.5	4.05	5.37
Bredy North Hill (36)	1.85	2.5	5.04
Haydon Quarry (141)	1.6av	3.3	4.97
New Lane (253)	1.7	2.9	4.94
West Cliff (254)	1.65	3+	4.81
Gospel Ash (217)	1.57av	3.2	4.65
East Chickerell (56)	1.6	2.8	4.22
Willwood (77)	1.3	3.5	3.48
Hammond Street Farm (145)	1.2	4.1	3.48
Perwen Farm (132)	1.6	2.3	3.47
Manor Farm (26)	1.8	1.8+	3.43
Haydon Hill Wood (105)	1.2	3.3	2.8
Druce Higher Barn (212)	1.15	2.9	2.26
GLOUCESTERSHIRE ¹			
Green's Quarry 4	5.2	8.2	130.2
Green's Quarry 3	3.35	8.2	53.8
Hay Farm	2.06	4.87	6.8
SOMERSET ²			
Tengore Lane	3.0	6.0	31.9
Warren Bay 3	3.0	4.5	23.8
Warren Bay 1	2.2	6.2	17.6
Union Drove	2.0	6.0	14.2
CORNWALL ³			
Moorswater (pair)	2.74	7.0	30.9

Sources: 1. Bick 1984, 91; 2. Daniel and Murless 1992, 11, and 1993, 5; 3. author and M. Watts, see Williams, 1989, 30)

walls built into the bank, as at Compton Valence (site 69) or Mythe Hill (site 144). Good examples of more substantial free-standing sheds still roofed can be seen at Longburton (sites 138-9), Halfway House (site 166), Sturt Farm (site 246) and Yetminster (sites 294 and 298). Beam holes in the wall above the draw arch show that Bucknowle (site 65) also had a lean-to shed. Other lime sheds have gable roofs, such as Bell House (Plate 8), Rodden Ridge and Willwood (sites 4 and 77), the roof of the last having a hipped end. The trace of a pointed gable can be seen on the wall at Limekiln Hill. Maps show many limekilns with sheds, now reduced to a low crumbling wall, or vanished as at the Bishop's Limekiln (site 3). The commonest roofing material is corrugated iron, although there are tiles at Gospel Ash, stone tiles at Willwood and slates at Poxwell Lodge (sites 217, 77 and 211).


Plate 6. Stone draw arch, recess, poking hole and draw-hole at Old Quarry limekiln, Longburton. July 1993. Scale: 1 metre.

Lime-burners' shelters


The lime-burner had to be in attendance for many hours at critical times. He may have found a resting place in a corner of the lime shed, unless a special shelter was provided. The most convincing is the unique 'bothy' with Gothic window and fireplace, built within the structure at Bucknowle (Figure 6 and Plate 9). It was refloored during restoration by the Dorset Countryside Volunteers in the early 1980s. Lake (site 256) has a shelter or side store, while a blocked doorway was noted in the side of the tunnel at Ridgeway (site 279). Such rare places are not unknown elsewhere in South-West England.

Conclusion

The humble limekiln represents a rural industry that came and went within a relatively short period. Appendix 1 shows the extent to which the limekilns survived in 1992-3. The 62 kilns graded 1-3 are of particular interest for the amount of preservation (over 60%), although most others have some local merit. Some disused limekilns have been maintained by serving other functions, most usually the lime sheds for storage, but at least two saw duty in the Second World War. Berry Knap (site 2), which commands a valley down to the Fleet, had a small concrete pill-box erected upon it, while Downs Lane (site 294) at Yetminster appears to have had an observation post or similar structure.


A few limekilns have been restored, such as at Bishop's, Bucknowle, Limekiln Hill (National Trust) and Whitmore Coppice, but many more deserve some form of recognition or preservation. They are as much a part of the landscape heritage as any Roman or prehistoric monument, and it is to be hoped that this initial survey will have drawn attention to a forgotten aspect of Dorset's archaeology.

BUCKNOWLE
site 65


section


WHITMORE COPPICE
site 116


section


BISHOP'S
site 3


plan


section


plan

MIDDLE FARM
site 59


section

PHS

Figure 6. Some Dorset limekilns (part two).

ACKNOWLEDGEMENTS

I am particularly grateful to the staff of the Dorset County Record Office and County Reference Library, both in Dorchester, the Bridport Museum and the Shillingstone Lime and Stone Co. Ltd. Many farmers and individuals have shown a great interest in this project, and among them are A. Beach, L. Bailey, M. Bone, J.D. Cray, M. Hammond, A.E. Milverton, J. Mowlam, D. Tolley, J. Thomas, M. Watts and C. Willmott.

A NOTE ON HOGSHEADS AND BUSHELS

The hogshead was a common measurement for lime sold from the kiln, and it was said that 1 hogshead = 4 bushels. A bushel of lime weighed between 84lbs and a hundredweight (112lbs), or 38-50.7kg, so one Dorset hogshead could weigh up to 336lbs, or 152.2kg. A packhorse could carry about 400lbs (181kg).

REFERENCES

- Bick, D., 1984 'Lime-kilns on the Gloucestershire-Herefordshire Border', *Industrial Archaeology Review*, VII, No. 1, 85-93.
- Claridge, J., 1793 *General View of the Agriculture in the County of Dorset, with observations on the means of its improvement*.
- Cossons, N., 1975 *BP Book of Industrial Archaeology*, Newton Abbot.
- Cox, P.W. and Hearne, C.M., 1991 *Redeemed from the Heath - The Archaeology of the Wyth Farm Oilfield*, Dorset Natural History and Archaeological Society Monograph Series No. 9.
- Cunliffe, B., 1977 *Excavations at Portchester Castle*, Vol III, Society of Antiquaries.
- Daniel, P. and Murless, B.J., 1992 'Limekilns and Limeburning in Huish Episcopi and Long Sutton', *Somerset Industrial Archaeology Society Bulletin* No. 59, 2-12.
- Daniel, P. and Murless, B.J., 1993 'Limekilns at Warren Bay, Old Cleeve, West Somerset', *Somerset Industrial Archaeology Society Bulletin* No. 62, 2-8.
- Draper, J., 1989 *Thomas Hardy: A Life in Pictures*, Wimborne.
- Hansford, A., 1989 *A Discussion of the Production and Application of Lime with specific reference to the 'industry' in Dorset*, unpublished dissertation for HND Practical Archaeology, Bournemouth Polytechnic (now University).
- Havinden, M., 1974 'Lime as a Means of Agricultural Improvement: The Devon Example', in Chalkin and Havinden, *Rural Change and Urban Growth: Essays in English Regional History in Honour of W.G. Hoskins*, 103-134.
- Hunt, A., 1987 'Woolcombe', *Proceedings of the Dorset Natural History and Archaeological Society* 109, 136-8.
- Hunt, R., 1858 *Mineral Statistics of the United Kingdom of Great Britain and Ireland*.
- Hutchins, J., 1861 *The History and Antiquities of the County of Dorset* vol I (reprinted 1973).
- Marshall, W., 1796 *The Rural Economy of the West of England* vol II (reprinted, Newton Abbot, 1970).
- Stephens, H., 1871 *Book of the Farm*, vol.2.
- Stevenson, W., 1815 *General View of the Agriculture of...Dorset*.
- Tomlinson, C. (ed), 1854 *Cyclopaedia of Useful Arts and Manufactures*, vol I.
- University of Reading and Dorset County Council, 1931 *Bulletin XLII. Notes on the Management, Manuring and Composition of Some Dorset Soils*.
- Williams, R. *Limekilns and limeburning*, Ptinces Risborough, 1989.
- Dorset County Record Office, Dorchester (DRO)
- D/FFO/13/26 and 28. Leases and plan of quarries, lands, buildings and limekilns at Ridgeway, 1826-84.
- D/PAV/8. Charmouth Beach, Vol 2, album compiled by W.D. Lang and R.W.J. Pavey.
- D/RHM/2411. Lease of brickyard, limekilns and cottage at Christchurch, 2 April 1829.
- D/RWR/E16/5. Plan of Rollington, Bushew, Threshers and part of Witch, by Samuel Donne, 1772.
- D/RWR/E16/9. Plan of Witch and Ower by Samuel Donne, 1772
- D/RWR/P3. A Plan of the Manor of Rollington, property of John Calcraft, drawn by James Asser, 1805.
- D/RWR/T75/4. Leases at Ower dated 25 March 1730 and 25 March 1733.
- D/SSA/E5-7. Stone and lime ledgers of Henry Smith, Waddon Hill, Stoke Abbot, 1888-99.
- D/WIB:P2. Isaac Taylor's Map of Dorsetshire, 1765.
- D449/5. Daybook of H. Conway of Evershot, 1866.
- D599/2/8. Property sales by William Morey and Sons, auctioneers of Bridport; estate of late W.J. Cooper, September 1945.
- Somerset County Record Office, Taunton (SRO)
- DD/TOR 306. Henley papers, accounts with W. Stevens.
- British Geological Survey Library, Keyworth (BGS)
- Archive Collection I/969: G.F. Harris Notebook 3


Plate 7. Brick-arched draw-hole at Downs Lane limekiln, Yetminster. July 1993. Scale: 0.5 metre.


Plate 8. Bell House limekiln, Loders: a well preserved limekiln and lime shed viewed from the west. July 1993. Scale: 1 metre.


Plate 9. Bucknowle limekiln at Church Knowle, showing the brick draw arch and the lime-burner's bothy window. 1988.