A GAZETTEER WITH NOTES: REFERENCES TO PIRATES AND LUNDY

By

C.G. HARFIELD

Flat 1, Downs House, 77 High Street, Hurstpierpoint, West Sussex BN6 9RE

The history of piracy is often hindered by the inadequate and negligent referencing of original sources, a problem frequently encountered when preparing the paper which this gazetteer supplements (Harfield 1996, see pp. 66, 68, 69 for quoted examples of inadequate referencing). The purpose here is to present a gazetteer of original sources relating to piracy associated with Lundy to help those wishing to pursue a more in-depth study of the subject. Additionally three appendices illustrate other types of relevant contemporary reference to Lundy.

Almost inevitably with the history of an island such as Lundy it is tempting to focus on the dramatic and the sensational at the expense of mundane yet necessary detail. The only counter to this is to balance the momentous with the monotonous by examining original sources. For piracy these are many and begin with the mediaeval Liberate Rolls [Lib. Rs] Patent Rolls [Pat. Rs.] and the Close Rolls [Cl. Rs]. The Public Record Office [PRO] where they are archived has published these records in multi-volume series. With the Tudor and Stuart administrations came an increase in the survival of records if not also an increase in the machinery of bureaucracy. State papers and letters were meticulously copied and filed. These too, are stored in the PRO. Being too voluminous to publish in their entirety, these have been catalogued and described in a published series called the Calendar of State Papers [CSP] which is sub-divided into Domestic [D], Foreign [F], Irish [I], Spanish [S] and American and West Indian [AWI] affairs (to name just those of relevance here). Some academic libraries have access to microfilms of the original documents. Included in these state papers are references to documents archived in collections outside the PRO. Since these calendars were published over many years inevitably there were many editors both general and specialist. Different publishers undertook the work on behalf of Her Majesty's Stationery Office. Despite this variety, a standard format was maintained, and for the bibliographical purposes of this paper the date of document and the Rolls Series in which it appears have been used as the principal means of referencing, with specific document numbers being cited as a supplementary means of identification.

These catalogues usually have sufficient detail to be used in their own right and have been so used here. Indeed the rubric published in the preface to each volume declares this to have been a major consideration when publishing:

"The Master of the Rolls considers that, without superseding the necessity of consulting the originals, every Editor ought to frame his calendar in such a manner that it shall present, in as condensed a form as possible, a correct index of the contents of the papers described in it... the entries should be so minute as to enable the reader to discover not only the general contents of the originals, but also what *they do not* contain" [original emphasis: Instructions to the Editors reproduced in all Calendars].

The PRO has also published the *Acts of the Privy Council 1542-1783* [APC], another important source of information about the issues with which the government of the day was dealing.

The High Court of the Admiralty [HCA] had jurisdiction over acts of piracy. Since papers relating to the business of the HCA are unpublished (although some of the work of the court has been subject to individual academic thesis such as Senior 1976), the researcher must consult the thousands of original HCA documents which are being consolidated in a single archive within the newly-extended PRO at Kew. The surviving condition of some of these original documents is poor. Some are written in English, others in Latin, and although a few printed proformas were employed, most of the documents are in sixteenth- and seventeenth-century manuscript. A speculative search for references to Lundy was not feasible for the purposes of this paper and where HCA evidence is cited it is based on the work of other authors. Most of the records relating to piracy deal with crimes committed in and around the Thames area, not least because the HCA was based in London (Senior 1976, 110-112; Andrews 1964, chapter 2, summarises the mechanics of the HCA; Berckman 1979, presents some individual trials).

To these major government sources can be added miscellaneous early scholastic works such as Charles Johnson's *General History of the Pyrates* originally published in 1724 (subsequently edited and republished; Schonhorn, 1972 but see also, Gosse 1932, 185-6, and Harfield 1996, fn.2).

The National Maritime Museum library has over 400 books and pamphlets on piracy and privateering. There are also ships' logs, captains' letters, and the depositions of seamen and pirate victims that are archived in various collections (Cordingly 1995, 110, 321). And in County Record Offices there survive occasional and individual documents of particular interest, two examples of which will be discussed below.

The original sources for the main period of piracy in British waters (from the High Middle Ages to the end of the Stuart monarchs) are bountiful, the references to pirates contained within them numerous. It is a measure of Lundy's very minor role that references to the island are few, and references to pirates *using* the island rarer still.

In the 241 years covered by the published *APC*, which record a great many instances of the Privy Council dealing with some aspect of piracy, there are just four references to Lundy. In all types of sources Lundy is frequently referred to only as a location context for actions and ship movements at sea within the vicinity of the island. In all, 66 references were found relating directly to pirates: 23 (34%) are location references only. Three individual episodes account for 24 references, (the Marisco, Salkeld and Biscayner episodes, although Marisco's status as a true pirate is challenged elsewhere, Harfield 1996, 67-68; gazetteer references 1-9, 14-21, & 38-43 below).

The different sources provide different perspectives. The CSP(D) focuses on home affairs as seen by the English administration. From this source comes a hint of the problems presented by pirates based in Ireland which had some impact on the waters around Lundy. But it is only a hint. For greater detail the CSP(I) must be consulted. A foreign perspective is offered in the CSP(S) which contain copies of the correspondence from Bernardino Mendoza, Spanish Ambassador to the court of Queen Elizabeth I, to his sovereign, King Philip. Mendoza's astute observations reveal aspects of English piracy that might otherwise have been lost.

There is therefore much piratical material sufficient to sustain several post-graduate

research projects. It is not claimed that this gazetteer is exhaustive; there may yet exist other individual and isolated sources, such as the interrogations discussed below, of which the present author is as yet unaware. But what this gazetteer does offer is a guide to the most readily available sources for piracy relating to Lundy.

It is necessary to conclude with a short note about dating. For the period covered by this gazetteer (and up until 1752) the Julian (Old Style) Calendar was in use in Great Britain although the Gregorian (New Style) Calendar had been adopted in much of continental Europe since 1582. For many purposes the new year in Great Britain began on 25th March during this period; however the compilers of many of the edited sources cited have adopted the Gregorian convention that the year dates from 1st January whilst retaining the day and month of the Julian year. In this gazetteer the year is assumed to start from 1st January as this is the convention that readers will be most familiar with. Thus the Salkeld episode which lasted for no more than 23 days beginning in March and ending in April, is dated in the gazetteer as having occurred entirely in 1610. Strictly speaking, the episode began at the end of the year Salkeld would have recognised as 1609, and concluded a week or so into the new year, 1610. Readers who refer to the original documents for the Salkeld episode will encounter references to March 1609 and April 1610.

THE GAZETTEER

No	. Date	Source	Notes
Reign of Henry III			
The Marisco episode			
1	18.6.1237	Pat. Rs	21 Henry III membrane 6 No mention of Lundy but descriptions of William de Marisco's attacks on merchants in the Irish Sea.
2	28.9.1237	Pat. Rs	21 Henry III membrane 2 No mention of Lundy but orders to recover goods stolen from Irish merchants by Marisco.
3	1237	Cl.Rs	21 Henry III membrane 9 Reference to William de Marisco and malefactors taking prisoners at sea.
4	1237	Cl.Rs	21 Henry III membrane 2 Reference to Jacob Hood, victim of Marisco.
5	1242	Matt. Paris	volume IV, pp.193-7 Episodes concerning William de Marisco in chronicle form.
6	2.1.1242	Pat. Rs	26 Henry III membrane 11 Appointment of Walter de Bathonia, sheriff of Devon, to keep the coast clear from the incursions of the king's enemies staying on the isle of <i>Lunday</i> . (No mention of Marisco).
7	7.2.1242	Pat. Rs	26 Henry III membrane 10d Mandate to all persons in Devon, to take speedy counsel how the parts towards the isle of <i>Lunday</i> may be guarded, so that they may not suffer damage by the king's enemies who maintain themselves in that island; knowing that unless they do this, the king has given orders Henry de Tracey, Reginald de Valle Torta, Philip de Bello Monse, and Geoffrey Dinault to keep the peace at their expense by the counsel of the sheriff and to manfully resist the wiles of the said [unidentified] enemies.
8	23.6.1242	Lib. Rs	26 Henry III membrane 5 Arrangements for Henry de Tracey to keep Lundy, and for Marisco to be conveyed with other prisoners to London. Seizure of an unfinished galley being constructed by Marisco on the island.

9 25.7.1242 Lib. Rs 26 Henry III membrane 3

Arrangements concerning some of the Lundy prisoners taken with Marisco.

[There are many other references to Lundy, and the arrangements Henry III made to secure the island but none relates directly to pirates.]

Reign of Henry VIII

10 22.5.1534 L&P, F&D 25 Henry VIII, doc. 354

Charles V, King of Spain, letter to Chapuys

Report of 3 Spaniards set ashore on Lundy by English pirates and

left to starve. Rescued by a French ship.

11 31.7.1537 L&P, F&D 29 Henry VIII, doc. 393

Instructions to Vice-Admiral Sir John Dudley to patrol the coastal waters for privateers from the Isle of Wight to Lundy and back.

Reign of Edward VI

12 23.2.1549 APC

Number 23 of 33 articles of High Treason against Sir Thomas Seymour, High Admiral of England: "that you not only had gotten into your handes the strong and dangerous Isles of Sylly, bought of divers men, but that so muche as lay in your power you travailed also to have Londay."

Reign of Elizabeth I

13 7.3.1560 CSP(F)

E1, 1559-60, doc.834

Description by Capt. John Donner of an occasion in April 1557 when his ship was attacked by English pirates "fifteen miles distant from Lundy Isle".

Reign of James I

[The Salkeld Episode]

14 28.3.1610 Sal MS 21

docs 194, 144; 195, 142

Report by the Earl of Bath to the Privy Council concerning Sackwell's [Salkeld's] seizure of Lundy, including the testimony of John Tanner & Thomas Clarke whose ship [belonging to one Alexander of Weymouth, c.f. 18 below] was seized by Salkeld while he was based on Lundy. Also the testimonies of Deo Deolphus and Arison of Ancusan.

15 10.4.1610 Monson

Cecil MSS excv, 146

Sir William Monson sent to Bristol ready to sail against Salkeld.

Found his intended ship unserviceable. [Duplicated in Sal MS 21, 195, 146].

16 11.4.1610 Sal MS 21 doc. 195, 147.

Plans to capture Salkeld.

17 15.4.1610 Sal MS 21 doc. 128, 116

Letter from the Earl of Bath to the Privy Council concerning George Escott, who was seeking recompense having been allegedly taken by Salkeld and having escaped from the latter's base on Lundy.

18 17.4.1610 CSP(D) J1 liii, doc.100

Deposition of William Young, taken prisoner by Salkeld. Records that Salkeld pillaged Milford Haven, then seized a barque from Appledore, and another from Weymouth belonging to one Alexander, and a third belonging to George Escott which was bound for France from Bridgewater. Other vessels also attacked. Records details of Salkeld's taking possession of Lundy in defiance of the king on the 23rd March (although he had kept prisoners on the island since 13th March) and the fact that Salkeld declared himself king of the island. Led by George Escott some prisoners including Young, escaped.

19 19.4.1610 Down MS SP Flanders, Min. 1.39

Letter from John Beaulieu to William Trumbull.

"Lundy Island has been taken by a pirate, I hear by Capt. Sackwell [Salkeld], and ransacked, but now they have forsaken it."

20 19.7.1610 CSP(I) J1 1608-10 doc. 818 (SP Ireland, vol. 229, 114)

Unconfirmed report of Salkeld's death.

21 21.9.1610 CSP(I) J1 1608-10 doc. 871 (SP Ireland, vol. 229, 124)

Confirmation of Salkeld's death.

[end of Salkeld episode]

22 1-15.9.1612 NDRO B1/46/350

Interrogation records of John Seath (alias Finch), Thomas Peryman, Thomas Smyth, Roger Adams & John Hoare, captured near Milford Haven after piracy committed in the Road of Lundy.

interrogations and the imprisonment of the pirates at Exeter.

23 26.9.1612 NDRO B1/616
Letter from the mayor & aldermen of Barnstaple to Sir William Godolphin and the justices of Cornwall concerning the above

Reign of Charles I

24 18.8.1625 CSP(D) C1 v, doc.55

Mayor & alderman of Bristol inform the Privy Council that three Turkish pirates have surprised and taken Lundy and all its inhabitants.

11111

25 25.8.1625 CSP(D)

C1 v, doc.78

Charles Harris aboard the <u>Phoenix</u> in King Road near Bristol reporting that "the surprise of Lundy by Turks most untrue."

26 — "——CSP(D) C1 v, doc.81

Sir James Perott, Deputy Vice Admiral, to William, Earl of Pembroke: information about the Turkish pirates. Includes the deposition of Nicholas Cullen who stated that the Turks took about 60 prisoners from Mount's Bay church. They continued on Lundy a fortnight. He saw the Turkish ship lying in the Road of Lundy.

27 25.4.1628 CSP(D) C1 cii, doc.20

Capt. Richard Fogg aboard the <u>St James</u> in King Road: "a *French man-of-war has taken some barques off Lundy*,"

28 28.4.1628 Yonge In his diary Walter Yonge recorded "4 French ships took about 26 sail of ships in Severn and other parts of the coast, and took also

the Isle of Lundy and rifled it, and so left the shore."

29 2.5.1628 CSP(D) C1 ciii, doc.14

Capt. Richard Fogg at Plymouth: "Could not see nor hear of the French man-of-war who has done spoil off the Isle of Lundy."

30 30.6.1630 CSP(D) C1 clxix, doc. 67

Capt. Richard Plumleigh at Plymouth reporting 20 sails of Biscayners around Land's End. Some attempted to land at Lundy, but were repulsed by the inhabitants.

31 4.7.1632 CSP(D) C1 ccxx, doc.11

Robert Kitchen at Bristol reporting that both he and Mr Brooke, Master of the <u>9th Whelp</u>, had been informed that English pirates were active around Lundy.

32 9.7.1632 CSP(D) C1 ccxx, doc.39

Capt. Francis Hooke at Bristol reporting that he was awaiting supplies. "On taking them will hasten to sea, for the merchants report that many barques have been pillaged by a pirate off Lundy." Further notes that lack of adequate supplies has seriously hin-

dered those in the king's service against pirates.

33 22.7.1632 CSP(D)

C1 ccxxi, doc.20

Capt. Richard Plumleigh sets sail to ply around Lundy in the hope of meeting the pirate Nutt [possibly the pirate referred to in the preceding entry].

34 29.7.1632 CSP(D)

C1 ccxxi, doc.52

Capt. Richard Plumleigh at Plymouth Sound reporting that he awaits a pilot for the Irish coast. Once the pilot is aboard he "intends to set sail for the Severn, and to ply about the Isle of Lundy, where he hears that Nutt's vice admiral lies, expecting the return of the Irish merchants from the fair. Nutt is on the coast of Spain, but is daily looked

for at the Long Island [Ireland], where his wife stays his coming."

35 10.8.1632 CSP(D)

C1 ccxxii, doc.33

Plumleigh now in the Bristol Channel near Lundy. [Doc. 37, dated 13.8.1632 puts him at Lundy on 5.8.1632.]

36 ? 4.9.1632 CSP(D)

C1 ccxxiii, doc.5

Plumleigh at Stidwales Bay reporting that Nutt & his crews were refitting their ships and selling their "piratically gotten goods" on the Isle of Bute [Scotland]. Plumleigh sailed to engage Nutt on the open seas but Nutt escaped in his faster ships. Plumleigh set "his course for Long Island, and thence to Lundy and Caldy, which are the pirates' dens."

37 15.6.1633 CSP(D)

C1 ccxli, doc.3

Plumleigh at Beaumaris [Wales] reporting that he has "sent the Ninth

Whelp into the Severn to clear that coast of pirates for on his coming up they left St George's Channel and betook themselves to Lundy and the Welsh Islands."

[The Biscayner Episode] 38 30.7.1633 CSP(D)

C1 ccxliii, doc.48

Sir Barnard Grenville & Ralph Byrd report that a Biscay man-of-war had landed 80 men on Lundy on 16th July where they met little resistance. An islander called Mark Pollard was killed. The Biscayners stole victuals and made off, robbing a pinnace of George Rendall at anchor off Lundy.

39 16.8.1633 CSP(D)

C1 ccxliv, doc. 68

Lords of the Admiralty forward the above reports to Lord Deputy Wentworth suggesting that the Biscayners recently captured by Plumleigh were the same persons responsible for the Lundy incident.

40 — "— CSP(D)

C1 ccxliv, doc. 69

In case it was not the same Biscayners the Admiralty Lords sent the same reports to Capt. John Pennington. He was sent to the 'Narrow Seas' [the English Channel] to try to catch the Biscayners who were acting under the pretence of letters of reprisal.

41 24.8.1633 CSP(D)

C1 ccxlv, doc.20

Pennington reporting to the Admiralty that he set out as instructed but was forced back by bad weather. Notes that the pirates lie mostly along the mouth of the Severn, in St George's Channel and upon th coast of Ireland. They are seldom within the Narrow Seas because of the presence of the navy.

42 24.9.1633 CSP(D)

C1 ccxlvi, doc.69

Lords of the Admiralty discuss the outrages committed on Lundy and in Ireland by the Biscayners.

43 11.10.1633 CSP(D)

C1 ccxlvii, doc.63

Lords of the Admiralty writing to the Lord Deputy of Ireland to assert that Capt. John Bromfield of the <u>St John</u> of St Sebastian is not considered to be a consort of the Biscayners who attacked Lundy, so his ships are to be released.

[End of the Biscayner episode]

44 28.1.1634 CSP(D)

C1 cclix, doc.52

Lewis Gwillim of Bristol reporting to Capt. Thomas James (Ninth Whelp) hearsay accounts suggesting that two pirates are staying at Lundy [possibly sailing off the island rather than staying on it] "to rob the barques which go from Bristol to Ireland and Wales". Request help from Capt. James in clearing them.

45 24.2.1634 CSP(D)

C1 cclx, doc.101

Capt. James: "the merchants who trade in small barques between Bristol and Ireland are very fearful of Capt. Pronoville, seeing he is grown desperate, and has put himself into a small vessel or clinker. Believes he was one of them chased about Lundy."

46 26.6.1634 CSP(D)

C1 cclxx, doc.29

Sir John Pennington aboard the <u>Charles</u> in Plymouth reporting one or two Biscayners "which lie pilfering [victuals] between Lundy, and Mount's Bay, which rob small vessels that trade between Ireland, Wales and that place."

47 18.3.1635 CSP(D)

C1 cccxvi, doc.52 (enclosure)

Examination of Christopher Pige of Plymouth, captured by Turkish pirates and forced to pilot their men-of-war. Reported that they frequented French, English and Irish coasts and went up as far as Lundy.

The Commonwealth

48 31.1.1654 CSP(D) L&P vol. 78, doc. 215

Capt. Joseph Cubitt aboard the <u>Portsmouth</u> at Falmouth reporting 5 dead and 19 wounded in heavy fighting at sea with a Brest manof-war. Discovered that 19 Brest ships "*lie about Lundy and the Land's End, and send their prizes to Brest.*"

49 18.3.1654 CSP(D)

Commonwealth vol. lxviii, doc.2

Generals Blake & Penn reporting to the Admiralty Committee: "we have taken men out of the <u>Martin</u>, <u>Merlin</u>, <u>Drake</u>, and <u>Nonsuch</u>, to man the <u>Sovereign</u>, and sent the three latter back to their stations, leaving the <u>Martin</u> to ply about Lundy, for securing trade between the Welsh and Irish coasts, which we hear by General Monck is infested with Brest pirates."

50 1.5.1654 CSP(D) L&P vol. 82 doc.7

Capt. Cubitt aboard the <u>Portsmouth</u> at Ushant: "Rescued two vessels taken near Lundy by one Sadelton. Hears there are five Brest ships out."

51 22.5.1654 CSP(D) L&P vol. 82, doc. 129

Capt. William Ledgant aboard the <u>Little President</u> at Plymouth: "Since he lay off Lundy, has been chasing Brest men-of-war, but they escaped."

52 10.11.1654 CSP(D) L&P vol. 90, doc. 59

Capt. Peter Bowen, the <u>Mayflower</u>: "plying at his station, met 5 merchant ships bound up in the Severn, and as these were some Brest men-of-war about, convoyed them to Lundy, and gave notice to the Lizard and <u>Nicodemus</u> at Crooks Haven."

Reign of Charles II

53 3.6.1667 CSP(D)

C2 cciii, doc.36

P. Manaton, Barnstaple, reporting "some small Flushing privateers which lie skulking near the Isle of Lundy have taken six small barques belonging to Cornwall, coming from Ireland, laden with bullocks, sheep, wool and tallow."

54 6.6.1667 CSP(D)

C2 cciii, doc. 103

John Man, Swansea reporting "some French privateers lying about Lundy Island took a trow, kept the master, and sent the men on shore at Barnstaple, to procure money for the redemption of the vessel and lading, taking out of her 100 sheep and other provisions for themselves."

55 13.6.1667 CSP(D)

C2 ccv, doc.9

[the same] reporting "three French privateers near Lundy Island put a terror into all vessels that were there, or that would come there; much shooting has been heard for three or four days past."

56 9.6.1672 CSP(D)

C2 311, doc.43

Small Dutch capers [privateers] reported in the western approaches. "One as high as Lundy."

Reign of William & Mary

57 6.6.1692 Finch

doc.408

Report of a privateer off Scilly, which had, a few days previously, seized the St Michael, 10 leagues off Lundy.

58 22.6.1692 Finch

doc.410

Report of 2 privateers laying off Lundy which had taken 20 ships in 10 days. No ships dare use the Bristol Channel with serious economic consequences for the West Country, southern Ireland and South Wales.

59 8.8.1692 Finch

doc.691

Report of 2 privateers operating between Lundy and Waterford.

60 19.5.1694 CSP

SP(D) W&M5, 83

Robert Yale, Bristol writing to Sir John Trenchard: lack of naval protection allows the French privateers to block the Bristol Channel. For want of any naval patrolling for two months, "our coast trade is entirely stopped."

61 9.4.1700 CSP

W3 SP 44, doc.100

Lord Jersey reporting Capt. Kidd and other pirates "lately seized in New England" arrived at Lundy as prisoners en route to London. Escort awaited from Lundy.

Reign of Anne

62 9.7.1703 CSP (AWI) doc. 899

Robert Livingston reporting to the Council of Trade & Plantation from Clovelly that he sailed from New York aboard the <u>Thactis</u> on

2nd June and made Lundy on 8th July near where the ship was caught by the French pirate Capt. François la Marque of Rochaux who "us'd us very barbarously" when searching the vessel and all those aboard, even their pockets. Livingston was seeking relief for his losses to this pirate who he described as "a great plague to these parts". The pirate ship had a crew of 50 with six guns and four pattereros.

63 15.12.1703 CSP(D)

A (SP D, I) 363, doc. 154

The Palm Tree of Bideford chased from Lundy to the harbour mouth by a French privateer where she was captured. The captain ransomed her for £100.

64 7.3.1704 CSP(D)

A (SP D, I) 364, doc.36

Capt. Camocke, aboard HMS Speedwell, Kinsale, reporting that Capt. Lawrence of HMS Penzance is cruising off Lundy hoping to intercept one Loftus, an Irish merchant living in Brest or Port Louis, who trades pirate goods at Cork, Waterford and Youghall.

65 7.5.1709 Treasury

cxiv, doc.9

Petition of Thomas Jones stationed on Lundy, claiming he was often robbed there by French privateers.

66 ?.9 or 10.1709 Leake Report from Capt. Camock that 11 French privateers were cruising between Dungannon and Lundy preying on trade between Ireland and the Severn. The wool trade particularly affected.

THE INTERROGATION OF FIVE 'LUNDY' PIRATES

Deposited in the North Devon Record Office [NDRO] are two documents concerning a policing raid organised by Pentecost Doddridge, the mayor of Barnstaple, against pirates pillaging in the vicinity of Lundy in the late summer of 1612 (nos. 22 & 23 above). These documents are a record of the investigative interviews conducted with the suspected pirates during September 1612 (NDRO B1/46/350), and a letter from the mayor to the justices of Cornwall summarising the result of the investigation (NDRO B1/616). The latter was considered, and slightly misinterpreted, by Cotton (1886), whilst the former has previously been publicly discussed only in passing (Harfield 1996, 65).

The documents give an insight into the varied backgrounds of those who took to piracy and who, as a consequence, may have encountered Lundy during their piratical careers.

Five suspected pirates were interrogated. The first gave his name as John Seath, although he was identified as John Finch by one of the other suspects. It is as John Finch that Doddridge referred to him in the letter to the justices, and by which name he will be referred to below.

Interviewed on the 1st September, Finch stated he was a shipwright from Woolridge in Kent who had sailed from there in midsummer on a London barque bound for Milford Haven, then Dublin. Returning to England, Finch left the vessel and joined another ship at Plymouth for a voyage that took him as far as Mamora on the Barbary Coast. This voyage witnessed various acts of piracy committed against other European ships and ended back in Ireland where they off-loaded their stolen cargoes.

Finch reported that about mid-August he left Kinsale, Ireland, in a small barque accompanied by the Escott brothers, George, Gregory and Arthur. Putting in at Oyster Haven just along the Irish coast to the east, the barque took on board as many as forty other crewmen and some passengers and set sail for Lundy "to take what they could carry". In the Road of Lundy Finch states that they seized a London ship, a Clovelly fishing vessel, and a small barque from the Isle of Wight from which they stole cash. From Lundy nothing other than a solitary goat was taken: whether lawfully or unlawfully is not apparent.

Making their way to Milford Haven, Finch and his gang there seized another vessel, the <u>Richard</u> from Barnstaple, itself only recently returned having been attacked and seized by pirates off Newfoundland. As they sailed away from Milford Haven Finch was detained by the Mayor's boats. In using an alias Finch was presumably hoping to persuade the authorities that the pirate leader had escaped them and that he was only a crew-member.

The least forthcoming of the suspects was Thomas Peryman, from Lambourne in Berkshire, whose testimony was short and revealed very little. He had joined Finch's company in Kinsale having sailed from St Ives originally. He was questioned on the same day as Finch.

Thomas Smyth of 'Knotford' [Knutsford, Cheshire] was not interrogated until 15th September. For some years since he had lived in southern Ireland, and had joined Finch's ship as a means by which to travel to Cornwall, there allegedly to recover a debt owed him. He confirmed that the vessel left Kinsale with just a few passengers including the Escott brothers who called the prisoner claiming to be Seath by the name Finch. Smyth estimated about twenty-five men joined the ship at Oyster Haven, together with a few other passengers, one of whom was subsequently left on Lundy. He also confirmed that they seized a London ship and an Isle of Wight pinnace off Lundy before sailing to Milford Haven. There they took a Scottish merchant ship and a vessel from Barnstaple recently returned form Newfoundland. Among the items they stole from other ships were cables, an anchor and carpenter's tools. When arrested Smyth was in possession of a pair of stolen silk stockings. Smyth also gave the mayor intelligence about one Captain Middleton's plans to sail for English waters with more pirates from Ireland.

Roger Adams, from Totnes, had sailed as far as Newfoundland where he briefly joined the crew of the pirate Easton before forsaking him and joining the crew which seized the <u>Richard</u>, returning to Milford Haven only to be seized there by Finch and his gang.

John Hoare from Somerset was examined on the 7th September. He had sailed to Ireland on a ship of which Arthur Escott was master. This appears to have been a legitimate trading trip conveying Welsh coal to Ireland. From Kinsale Hoare stated he sailed with Arthur Escott, and Escott's two brothers, George and Gregory, together with Finch, Smyth and Peryman. Hoare stated that some sixty men joined the vessel at Oyster Haven before they sailed directly to the Road of Lundy. There they remained a fortnight taking the London ship and the Isle of Wight pinnace aforementioned. These they sailed to Milford Haven where the Escotts took

a Scottish merchant vessel, and Finch seized the <u>Richard</u> taking with him from the Isle of Wight pinnace a cable, an anchor, a compass, carpenter's tools and books including the Bible.

These five, sometimes conflicting, testimonies illustrate a number of points. Ordinary seamen could expect to engage in both British coastal trade and trans-Atlantic trade. A journey in one direction could be as a crew-member of a legitimate vessel on lawful business whilst the return journey could be as part of a pirate crew. The role required was that of a seaman; whom they worked for almost did not matter. Seamen had to make what they could of such employment opportunities as presented themselves. Pirates seized whatever was of value to them, either luxury items for later sale or else items vital for the good functioning of their ships.

Lundy seems to be important primarily in that it provides a navigation reference point. When Finch spoke of going to Lundy to carry away what they could, he may well have been talking about the Road of Lundy as much as the island itself. These men were pirates. What interested them more was what they could steal from shipping, not what they could steal from an island of limited economic value. Their one reported trip ashore in a fortnight of sailing in the vicinity of Lundy seems to have been for no other purpose than to off-load one passenger and acquire a goat for fresh meat. Had they been interested in raiding the island *per se*, they could presumably have carried away far more, unless there was nothing on the island worth the trouble. Clearly they did not intend to use the island as a base, but sailed nearby knowing that other shipping would be using the island as a navigation point.

The Escott family appear to have operated in both legal and illegal sea faring. It is a possibility, no more than that because at present there appears to be no corroborating evidence, that the George Escott in this episode is the same George Escott of Somerset who 'escaped' from the pirate Salkeld who briefly occupied Lundy two years previously during the summer of 1610 (Harfield 1996, 68-69). The link at present seems to be no more secure than the fact that John Hoare also came from Somerset and the fact that the Bristol Channel is the setting for both episodes. Although much of the evidence for Escott's connection with Lundy in 1610 portrays him as an innocent victim of piracy, if it is the same individual in 1612, the evidence of these five testimonies indicates that he and his family themselves indulged in piracy when it suited them. This is typical of the south-west gentry in the seventeenth century. Doddridge himself profited considerably from privateering under letters of marque before James I prohibited such activities.

The letter sent by Doddridge to the justices of Cornwall reporting on his investigation omits any mention of John Adams. Adams was aboard one of the ships seized at Milford Haven by Finch and his gang, and in this respect appears to be a victim which may explain why Doddridge makes no reference to him. Nevertheless Adams also lived in the twilight zone between lawful sea faring and piracy. Before sailing back from Newfoundland he was involved with Easton, a notorious North Atlantic pirate, and there is some suggestion (admittedly by Finch perhaps wishing to divert attention from himself) that Adams was among a pirate crew which seized the <u>Richard</u> of Barnstaple as an act of piracy off Newfoundland before sailing it back to Milford Haven where it was then seized by Finch and the Escotts.

The letter (NDRO B1/616), in a hand difficult to read, indicates that Doddridge had some concerns over his witnesses and whether or not he would secure punishment for the prisoners. The pirates were taken to Barnstaple and there lodged in the common gaol. A John Lewes of St Ives had been aboard the London vessel seized by Finch together with one Andrew of St

Keverne, a mariner. Both these men, it was reported, could "give very pregnant evidence for the king against the said pirates". Doddridge earnestly implored the justices "to send for and bind over the said Lewes and Andrew, to give evidence against the prisoners" at Exeter castle "as without such evidence they think these fellows (as notorious rogues as any in England) will escape punishment", (see also Cotton 1886, 196). The outcome of this case apparently has been lost to history.

This minor episode escaped the attention of royal bureaucrats whose work is now preserved at the PRO and in the various published Calendars. There may have been many similar such occurrences of which no record whatsoever survives. If Lundy played a larger part in piracy, then surviving documents do not reveal any evidence of it. The evidence of these two NDRO documents is of little real significance other than to place in context that which is presented so professionally in the published calendars. They are important not so much for the evidence they reveal, but for indicating some of the local detail which may have been lost.

Appendix 1

The following are some examples of references to Lundy during the period when piracy was at its most intense which demonstrate steps taken to protect shipping from pirates in the seas around Lundy.

A1.1 5.12.1652 CSP(D) L&P vol. 29, doc. 91
Capt. Robert Clarke led a convoy via Lundy.

A1.2 23.1.1655 CSP(D) L&P vol. 103, doc. 113

Capt. Peter Bowen, the <u>Mayflower</u>, escorted 3 merchants from the Carribean and 5 from the French coast up the Severn but they were blown to Baltimore, Ireland. Thence to Lundy where he left them for Milford Haven.

A1.3 6.6.1655 CSP(D) L&P vol. 110, doc. 41

A convoy from Bristol had to turn back to replace lost cables having got only as far as Lundy.

A1.4 27.7.1655 CSP(D) L&P vol. 111, doc. 150

Capt. Peter Bowen, the <u>Mayflower</u>, Caldy Island, ordered to convoy a ship carrying Lady Southwell to Lundy (probably as far as Lundy rather than to land her on the island if the next two entries are a guide).

A1.5 8.2.1659 CSP(D) Commonwealth, cci, doc.11 (enclosure)

Lundy referred to as a staging post for convoys. Ships from France bound for Bristol are escorted as far as Lundy.

A1.6 13.4.1659 CSP(D) L&P vol. 211, doc. 45

Capt. Sam Sharland, the <u>Fox</u>, Lundy: plans to convoy twelve vessels laden with corn for Bristol & Minehead from Ireland as far as Lundy.

A1.7 24.1.1673 CSP(D)

C2 340, doc.152

Capt. Henry Clarke, aboard the Nightingale, Milford Haven: tried unsuccessfully with his convoy to ply for Lundy between 2 and 12 [o'clock] but blown off course to Milford Haven.

Appendix 2

The following examples illustrate some of the policing measures taken. There is sometimes ambiguity as to whether the measures were to be taken against pirates, privateers or a hostile navy.

A2.1 25.2.1595 APC

Instructions to the Lord Lieutenant to enjoin Barnard

Greenvile to make his island of Londey defensible.

A2.2 9.5.1596 APC

Letter from the Privy Council to Greenvile about his reluctance to fortify the island, warning him that if he neglects

defence the island will be seized by the crown.

A2.3 12.5.1651 CSP(D)

C'wealth, xv, Council of State, Days Proceedings 12 Capt. Deane (navy) on or sailing near Lundy.

A2.4 2.2.1653 CSP(D)

C'wealth, xxxiii, Council of State, Days Proceedings 29

Lord Protector Cromwell orders four files of musketeers to

Lundy, purpose uncertain.

A2.5 14.3.1654 CSP(D)

C'wealth vol. lxvii, doc. 81

Generals Blake & Penn writing to the Admiralty Committee

suggesting the Irish Squadron should ply near Lundy.

A2.6 12.6.1654 CSP(D) L&P

vol. 83, doc. 54

Capt. Richard Cowes, aboard the Cat Pink, sailing in the King's Road near Bristol: "has been plying between Kinsale, the Lands End and the Isle of Lundy, for guard of those seas and intercepting the enemy, but was forced by weather to

bear up for Milford."

A2.7 20.11.1654 CSP(D) L&P vol. 90, doc. 110

Capt. Thomas Penrose, the Nonsuch, Milford Haven reporting that he plied about Lundy but was blown off course, lost

some sails, and returned to Kinsale.

A2.8 2.1.1655

CSP(D) L&P vol. 103, doc. 3

Capt. Matthew Browne, the Wren Pink appointed to station between Scilly & Lundy to look for enemy ships.

A2.9 20.7.1655 CSP(D) L&P vol. 111, doc. 105

Capt. Matthew Browne, the Wren Pink, Milford Haven: was

plying Scilly and Lundy but forced to put in for repairs. Warned that he did not have sufficient funds to keep the ship afloat through the winter.

A2.10 13.3.1656 CSP(D)

C'wealth vol. cxxiv, doc. 32

Admiralty Committee issue a warrant protecting from impress a barque, her master and 4 crew belonging to Lundy.

A2.11 6.8.1658 CSP(D) L&P vol. 192, doc. 77

Capt. Sam Sharland, the <u>Kinsale</u>, Milford Haven: plying Irish coast, Lundy and Lands End. No trace of enemy ships.

A2.12 7.9.1658 CSP(D) Commonwealth, clxxxii, doc.98

Capt. Sam Sharland, the <u>Kinsale</u>, continuing to ply Lundy and St George's Channel. No trace of enemy ships.

A2.13 9.9.1658 CSP(D) Commonwealth, clxxxii, doc. 98

Capt. Richard Cowes, the <u>Paradox</u>, Milford Haven: plying between Kinsale, Lundy, Lands End and Caldy. No trace of ships.

A2.14 21.6.1667 CSP(D) C2 ccvi, doc.124

John Maurice, Minehead: "Lundy Island is very slenderly guarded; four or five men from a vessel riding on a cross wind crept over the gates, and went to the peoples' houses before they saw anything. If the Dutch should take the island, it would block up the Severn, and a dozen good men could secure it from the world." [But see entry 60 in the main gazetteer, the Bristol Channel could be blocked by ships without seizing Lundy.]

A2.15 16.6.1693 CSP SP(I) King's Letter Book 1, 467

Earl of Nottingham to the Lord Lieutenant of Ireland: the St Andrew, 52 guns, will cruise for twenty days between Lundy & Scilly and for another twenty days off Cape Clear.

Appendix 3

The following are examples of the practical problems faced by the authorities when trying to combat piracy near Lundy.

A3.1 26.8.1658 CSP(D) L&P vol. 192, doc. 109

Capt. Sam Sharland, the Kinsale, continues to ply Lundy and Milford Haven, but has too many leaks "to lie at sea".

A3.2 23.1.1659 CSP(D) L&P vol. 207, doc. 84

Henry Richards, the <u>Grantham</u>, reporting that Capt. Gyles Marsh, sailing from Jamaica, sought from the lord of Lundy, Sir John Ricketts, the services of a pilot to get them to Bristol, but was stranded on the island because severe weather tore his ship away from her cables.

A3.3 20.12.1675 CSP(D)

C2 376, doc.34

John Man, of Swansea, reporting three great ships sheltering from a large storm near Lundy. [The next day Philip Langon at Plymouth wrote of "very tempestuous" weather for eight days, "much wreck (sic) seen floating near Falmouth." John Powell, at Milford Haven, stated that the bad weather was causing a loss of shipping and all lives and cargo.]

ABBREVIATIONS AND BIBLIOGRAPHY

Original Sources

- APC Acts of the Privy Council. HMSO, London
- Cl. Rs Calendar of Close Rolls, HMSO, London
- CSP Calendar of State Papers, HMSO, London, various series : America & West Indies [AWI], Domestic [D], Foreign [F], Irish [I], Spanish [S].
- CSP (L&P) Calendar of State Papers (Letters & Papers Relating to the Navy) Incorporated in the rear of the CSP volumes.
- Down MS Historic Manuscripts Commission, Report on the Manuscripts of the Marquess of Downshire, 2, Papers of William Trumbull the Elder. HMSO, London
- Finch Historic Manuscripts Commission, Report on the Manuscripts of the late Allan George Finch. HMSO, London
- L&P, F&D Letters and Papers, Foreign and Domestic of Henry VIII. HMSO, London
- Leake The Life of Sir John Leake, Rear Admiral of Great Britain by Stephen Martin-Leake, Naval Record Society 53, Ed. G. Calendar
- Lib. Rs. Calendar of Liberate Rolls. HMSO, London
- Matt. Paris Matthew Paris, Monk of St Albans, Chronica Majora IV: 1240-1247, Rolls Series, Kraus Reprints for the HMSO, London, Ed. H. Luard
- Monson The Naval Tracts of Sir William Monson, volume 3, Naval Record Society 43, Ed. M. Oppenheim
- NDRO North Devon Record Office
- Pat. Rs Calendar of Patent Rolls. HMSO, London
- Sal MS Historic Manuscripts Commission, Calendar of the Manuscripts of the Most Honourable Marquess of Salisbury. HMSO, London

- Treasury Calendar of Treasury Papers. HMSO, London
- Yonge Diary of Walter Yonge Esq. JP and MP for Honiton: written at Colyton and Axminster, Co. Devon from 1604 to 1628. Camden Society, London, Ed. G. Roberts

[With the exception of the NDRO references all the above sources are part of multi-volume series published over a number of years.]

Secondary sources

- Andrews, K. 1964. *Elizabethan Privateering: English Privateering During the Spanish War* 1585-1603. Cambridge University Press: Cambridge
- Berckman, E. 1979. Victims of Piracy: The Admiralty Court 1575-1678. Hamilton: London
- Chanter, J. & Wainwright, T. (eds.). 1900. Reprint of the Barnstaple Records. Barnes: Barnstaple.
- Cotton, R. 1886. An expedition against pirates. *Transactions of the Devonshire Association 18*, 184-196.
- Cordingly, D. 1995. Life Among The Pirates: the Romance and the Reality. Little, Brown & Co.: London
- Gosse, P. 1923. The History of Piracy. Cassell: London
- Harfield, C. 1996. In the Shadow of the Black Ensign: Lundy's Part in Piracy. *Annual Report of the Lundy Field Society 47*, 60-71.
- Schonhorn, M. (ed). 1972. Daniel Defoe: A General History of the Pirates. Dent: London
- Senior, C. 1976. A Nation of Pirates: English Piracy in its Heyday. David & Charles: Newton Abbot