
Rep. Lundy Fld. Soc. 40 

THOMAS BENSON'S CONVICT SLAVES ON LUNDY 
By 

A. F. LANGHAM 

17 Furzefield Road, Reigate, Surrey RH2 7HG 

Thomas Benson, the son of a prominent Bideford merchant, became Sheriff of 
Devon in 1746 and MP for Barnstaple soon afterwards. He traded successfully with the 
New World, the ports of Bideford and Barnstaple becoming the focus for an annual 
import of more than a million pounds weight of American tobacco. In 1747 he secured a 
government contract to transport convicts to work on plantations in Maryland and 
Virginia, thus providing a profitable return cargo for his vessels. 

In 1748 Benson leased Lundy Island from Lord Gower for the annual sum of £60. 
It provided the opportunity to offload tobacco from America, and repackage it into 
smaller amounts for smuggling to the mainland. It also allowed him to offload the 
convicts, having received the £20 per-head transportation fee, rather than having to 
carry and feed them across the Atlantic. Convicts were housed in the castle keep and 
employed building walls and enclosures. Other tasks may have included the repackaging 
of tobacco, either for smuggling or export. 

Below the keep but within the castle grounds is Benson's Cave, 17m long, Sm wide 
and Sm high, artificially quarried into the shale. It probably dates from the time of the 
Civil War when Thomas Bushell, a mining engineer, held the island for the King. 

The original cave was later enlarged and the presence of a capstain on an engraving 
by Grosse in 1775 suggests that goods of some considerable weight were being 
transported from the Landing Beach to and from the cave. 

During 1960 the author carried out a systematic survey of the walls and ceiling 
inside the cave and discovered thirty-eight inscriptions scratched or chiselled in a style 
and typography quite distinct from modern graffiti (fig. I). By consulting the Exe1er 
Quarter Sessions and the Registers of Exeter Gaol (which list the names of prisoners 
sentenced and awaiting transportation), interesting similarities with the inscriptions 
were revealed (tables I and 2). For example, it would seem that seventeen convicts 
sentenced to transportation spent time on Lundy and that the dates of their sentences 
fall into two groups, one in 1749, the other in 1752, suggesting perhaps that Benson 
landed two shiploads of convicts at a three-year interval. By comparing inscriptions with 
the relevant historical sources, it may be suggested that seven or eight of the initials date 
from a 1749 passage to the island, and ten of the initials from a 1752 shipload. One must 
remember, however, that the inscriptions are open to varying interpretation. Some of 
the convicts may never have inscribed their initials, most would have been illiterate and 
may have had the inscriptions carved for them, while some may not have been familiar 
with the shape or order of letters in their names . Thus some discrepancy between the 
names in table 2 and the inscriptions in fig. I may be .explained. 

A further suggestion arises from the comparison between engravings and the 
record of "seven or eight (of the convicts who) took the longboat belonging to the island 
and made their escape to Hartland and were never heard of afterwards"(!). This 
occurred in the summer of 1752 and may describe the escape of the seven or eight male 
convicts transported in 1949 and therefore known to have been slaves on the island for at 
least three years. 

In July 1752 Benson made the mistake of allowing three of his houseguests to visit 
Lundy, including Sir Thomas Gunson, Sheriff of Somerset. Benson remarked to the 
effect that he had been contracted to remove the convicts from the kingdom and that 
Lundy was beyond recognised limits. Benson was, however, exposed and eventually fled 

50 


the country. The fate of the remaining convicts is not known although presumably they 
were removed and sent on to America to complete their seven year transportation order. 

By studying the engravings in Benson's Cave, it has been possible to provide 
physical evidence for the presence of convicts on Lundy as well as suggesting their 
identity. They provide graphic illustration for a period of Lundy's history little 
understood beyond historic description and the limited availability of secondary source 
material. 

FOOTNOTE 1: from 'Journal of the time we spent on the island of Lundy in the years 
1752 and 1787' by a Gentleman. (In The Cave and Lundy Review, and Critical Revolving 
Light, published at Barnstaple in 1824). 

fA tB1751 AB GB WSC1726 IC BC 

TC HD EF WH EH1780 PH 

SH (written 2 H) Df HH1750 WH1750 Wt DJ 

JJ WL GM IM PM IN (written H1) EN1756 

fP MP HR IR 1751 IR WR 1751 MW1751 

fS 1709 (date may be 17~9 = 1749 or 1769) ss +1747 DW 

Figure 1: Inscriptions in Benson's Cave (NB . t = late Medieval form of J) 

51 


1746 1747 1748 1749 1750 1751 1752 1753 1754 

EB MG MB RB TB RL CB RC JB 
PT PN JB MM MR JB RC SB 

JB JT MS EC AB 

JC MT cc JC 
TC JW AD TE 
AD JG CH 
MD AH WG 
HD JH JH 
JI DJ EL 
SK IM RN 

JL AM SP 
cs JM JP 

GP TP 

MR JR 
TS AY 
ES DT 
ss JV 

AW JW 
ww JY 
JW WY 

Table 1: Initials of convicts sentenced to transportation by Exeter Quarter Sessions 
1746-1754. 

1749 convictions 
Richard Blackmore 
John Buttall and!Joseph Bucknole 
John Clarke 
Thomas Cook 
Henry Dimont 
John Inch 
Sampson Kerswell 

1952 convictions 
Christopher Banbury 
Ann Hopping 
Daniel Jeffrys 
Jane Monstephen 
Ann Martin 
Mary Rice - the 'H' of the HR inscription is weak and could be MR 
Mary Radcliff- could be represented by MP, HR, IR or WR 
Thomas Sangum - could be represented by IS 1709 (his year of birth?) 
Sarah Spencer 

Table 2: Probable names of convicts on Lundy 

52 


