

MAPS, PLANS AND DRAWINGS OF LUNDY

By

M. TERNSTROM

6 Queensholme, Cheltenham, GL52 2QE

ABSTRACT

This short communication lists the copies of maps, plans and drawings in the author's possession which afford source material for land use, nomenclature, and buildings.

Keywords: *Maps, Plans, Drawings, Lundy.*

MAPS

- c1250 Paris, Matthew. British Library Manuscripts, Cotton Claudius D VI Folio 12, "Lundeeh."
- 1765 Donn, J., PRO WO 78/5679. 1in:1 mile. Mis-shapen. Names:5. Small drawing.
- 1804 Parkyas, G. PRO MPH 54, Map and profile. No scale. Names:0.
"The Island of Lundy proposed as a depot for Prisoners of War"
Letter PRO WO 1/1110 refers. Shows projected pier for Borlase Warren.
- 1804 OS., British Library Maps, 299 A, dated 1809. Survey Mr Compton, 1804.
6in:1 mile. Elongated. Names: 12. Fields, buildings marked.
- 1819 Trinity House, 1318. Mis-shapen. No scale. Names:14. seven terrain descriptions. Fields, paths and buildings marked.
- 1820 Trinity House, 1319. Scale: 5ins:1000 yds. Names:30.
Fields, paths, buildings, cultivated fields marked.
- 1820 OS., British Library Maps, 299 B, 1820, 6 in:1 mile. Correction of 1804 map by A. W. Robe, with further corrections 1834.
- 1822 Wyld, J. British Library MSS, Add 40345/9/8852265. Scale 2.5in:1 mile
Names:78. Fields, paths and buildings marked.
Sir A. De Vere Hunt, for sale of the island.
- 1822 Lysons, D., and Lysons, S., *Magna Britannia*. Scale 0.75 ins:1mile.
Names:10.
- 1822 Cadell, Devon with Lundy inset. 1in:8 miles. Names:10
- 1827 Greenwood, North Devon Record Office Sheet 74. Scale 1in:1m. Names:28.
Fields, paths, buildings marked; area of cultivation.
- 1832 Denham, H., for Admiralty. PRO MFQ 1260.App 5cm: 2 naut. miles.
Map, sea depths, north and south profiles, contours. Names:23.
- 1840 (a) Lundy Museum Archive. Map based on OS. 2 engravings with views.
No scale (app. 6ins:1m). Names:33. Fields, paths, buildings marked.

- From Heaven archive, for sale of the island.
- 1840 (b) Lundy Museum Archive. Map as 1840 (a). Shows Heaven reserve area and geological markings.
- 1877 Chanter, J.R. *Lundy Island*. No scale (4ins:1m). Names:54.
Fields, paths, buildings shown.
- 1886 OS., 25ins: 1 mile. Surveyed 1884.
- 1905 OS., 25ins: 1 mile. 1886 revised 1903.
- 1906 Heaven archive, from OS., but with addition of more names.
Scale 8.114 ins:1m. The numbers refer to descriptions in the catalogue of sale.
- 1933 Dollar A.T.J. Sites of fires in 1933, on OS 1906 6in:1 mile.
- 1935 Cadastral Survey for M.C.Harman.
- 1941 Dollar A.T.J. Geological map. Scale 3ins:1m.
Quarterly Journal of the Geological Society, xcvi.
- 1952 Dyke, J. Pictorial map with 4 views.
- 1956 Dyke, J. Pictorial map, with 3 views.
- 1967 OS., 25ins:1 mile. Surveyed 1962. National Grid.
- 1968-71 Taylor, C. With permission of OS. Scale 5ins:1m.
- 1973 Dyke J. Pictorial map, with 7 views.
- 1973 Taylor, C. With permission of OS. 5in:1 mile. Contours and National Grid.
(This shows site for projected museum not existing).
- 1989 Thackray, C. 'National Trust Archaeological Survey, 1989,' unpublished.
2 Vols. Maps of archaeological sites.
- 1993 Gibson, C. Map of wreck sites, privately published.
- 2002 The National Trust, *The Archaeology and Landscape of Lundy: a Field Guide*,
Map of archaeological sites.

PLANS AND DRAWINGS

- 1775 Serres, D. Two oil paintings, photo prints. (Present whereabouts of originals unknown.) Shows (1) Ship in the Bay, (2) Ship at South End.
- 1776 Newton, W. Plans for mansion, forts, and pier for Borlase Warren, glass slides.
Show remainder of previous pier at the Cove, C. 1630.
- 1776 Grose, F. *Antiquities of England and Wales*, Vol 4, 1776.
(a) Engraving of castle, view from NE.
(b) Engraving of castle, view from NW.
(c) Plan of castle.
- 1786 Engraving of castle, British Library Maps, King's Top. Coll. XI, 122.
- 1819 Trinity House 1320. Estimates for height of tower/visibility.
- 1819 Trinity House 818. Specification of building materials and fittings.
- 1819 Trinity House legal archive. Plan of 2 acres leased, Old Light.
- 1819 Trinity House 1320. Bristol Channel, visibility estimates.
- 1820 Trinity House 1321. Elevation of lighthouse and quarters SSE.
- 1820 Trinity House 1322. Vertical section of lighthouse NNW.

- 1820 Trinity House 1323. 6 plans of floor levels in tower. ("Lower light" level 4.)
- 1820 Trinity House 1324. Plan of lighthouse and compound.
- 1828 Trinity House 1326. Plan of Trinity House ground.
- 1838 Heaven archive.
- (a) Two similar drawings of Millcombe from E.
 - (b) Drawing of farmhouse from S.
 - (c) Drawing of bay and castle from N.
 - (d) Drawing of path from landing place through Millcombe.
- 1840 Heaven archive, map of 1840. Engraving of Villa, Millcombe, and island profile from E.
- 1842 Trinity House 1328. Plan and section Beach Rd, quay to store house.
- 1842 Trinity House 1329. Plan of road from landing to lighthouse.
- 1843 Trinity House 1339. Elevation SSE. Front elevation low light.
(Low light = ground floor lantern.)
- 1853 Gosse, P. *The Home Friend*, p.485. Engravings of castle, beach path, rock features, flora and fauna.
- 1863 Heaven archive. Plan of reserved area, lease to Granite Co. 1863.
- 1863 Trinity House 1340. Vertical section tower and low light (after alterations).
- 1863 Trinity House 1341. Six plans of floor levels in tower.
- 1871 Rothwell, P., 1997. Prints of 13 reconstruction drawings c.1871.
- 1878 Heaven archive. Plan of reserved area, lease particulars 1878.
- 1882 Heaven archive. Painting of the *Columba*, wrecked on the beach, 1867.
The *Victory* hauled up on the beach to unload coal.
- 1884 Lundy Museum archive. Plan of areas leased to Lloyds.
- 1885 Plan of farmhouse and associated buildings.
- 1892 Trinity House 6847. Plan and section of addition of slipway at the quay.
- 1893 *North Devon Heritage*, 4, 1992. Drawing, Old Light compound.
- 1894 Trinity House 7190. Plans, elevation, proposed N lighthouse.
- 1894 Trinity House 7192. Plans, elevation, proposed S lighthouse.
- 1896 Trinity House 7349. Plans, drawing, N lighthouse.
- 1896 Trinity House 7467. N lighthouse elevation E, and section.
- 1897 Norton. Lundy (in Millcombe). Plan of church of St Helen.
- 1899 National Trust archive. Part plan of reserve, Quarter Wall area.
- 1905 Public Record Office, Admiralty 116/957
- (a) Lloyd's Look-out, plan
 - (b) Lloyds Cottages, plans ground and first floors
 - (c) Lloyds and Coastguards, site plan
 - (d) Coastguard cottages, plans, elevations and sections
 - (e) Plan of centre cottage, present Quarter Wall cottage
- 1906 Heaven archive. Plan of church and parsonage sites.
- 1909 Dyke, J., 1991. Coloured print of Lloyds Cottages and Post Office.
- 1906 OS., 6ins:1m. Trinity House, marked with rights of way.
- 1918 National Trust archive. Plans for slipway, pier, breakwater.
- 1918 North Devon Record Office, 170 add/39, 1918

- (a) Schoolroom, plan and section.
 - (b) Mission Room,(Iron Church) plan and section.
 - (c) Bungalow, plan (Hammers).
 - (d) Bungalow and tool shed, plans (Brambles).
 - (e) Old Light, plans ground and first floor living accommodation.
 - (f) Old Light West, plan. (Not shown in geog. position)
 - (g) Piggery and earth closet plans (Old Light East).
 - (h) Barton Cottages, plans.
 - (i) Villa: plans of ground and first floors, outhouses, stable, boathouse.
 - (j) Refreshment Room, plan and section (with proposed alterations).
 - (k) Manor House Hotel and Stores complex, ground and first floor plans. Bake house, and cottage (present tavern extension).
- 1918 Lundy Museum archive 1918.
- (a) Plans cottage (Stoneycroft) and Post Office (Cable Hut).
 - (b) Plans, farm buildings and Rocket Shed.
- 1974 Dyke, J., 1974. Print of reconstruction drawing of Quarry Cottages.
- 1925 Loyd L, 1925, 19-23, drawings Tigernus stone, Giants Pillow, projected drawings of "Giants Stone" and "Giants Grave."
- 1991 Dyke, J., Print of reconstruction drawing of Castle and Post Office.
- 1927 Heaven, M.F., Heaven archive. Painting of castle from west.
(Another in Castle House South sitting room).
- 1928 Winmill, C., Soc. for Protection of Ancient Buildings: Castle plan 1928.
- 1972 Dyke, J., Set of 5 coloured prints, scenes of Lundy.
- 1957 Plymouth Museum, drawings of flint implements found on Lundy.
- 1970-Yearly, continuing. *The Landmark Handbook*. Descriptions, plans of holiday accommodations to date.
- 1973 Taylor, C., and Langham, M. Plans of Manor Farm Hotel.
- 1978 Taylor, C., in Gade, F.W., *My Life on Lundy*, Plans of village and castle area.
- 1982 Dunmore, S. *Proceedings: Devon Archaeological Society*, xl.
Castle excavation: plans and sections.
- Langham, A.F. *The Island of Lundy*. Plan of golf course, p.68
Plan of burial ground, p.104
Plans of granite works, pp.172-79.
- 1994 Thomas, C. *And Shall These Mute Stones Speak?* pp.164-73.
Burial Ground excavations.
- 1996 Miln, J., National Trust Archaeological Survey.
Elevations of the Castle and the Battery.
- 1997 Gardner, K. and Ternstrom, M. *Transactions of the Devonshire Assn.*
No 129, pp.51-77, plans and drawings of the Giants Graves and finds.
- 1998 Rothwell, P. *Lundy, the Quarry Complex*. Plans and Drawings. Unpublished.

ANNUAL REPORTS OF THE LUNDY FIELD SOCIETY

- 1949 No 3, p.3. Photograph of bird trap east of Old Light.

- 1956 No 10, p.56. Gardner K., plan of Gannets Combe prehistoric site.
- 1957 No 11, pp.33-34. Drawings of flint implements found in Brick Field.
- 1959-60 No 13, p.62. Drawing of ?sub-Roman sherd.
- 1961 No 14, pp.23-25. Plan of Bulls Paradise excavation sites, and drawings of finds.
- 1962 No 15, pp. 27-30. Drawings of finds and sections of excavations, Bulls Paradise.
- 1963-63 No 16, p.27. Sketch plan of quarries railway.
p.29. Drawings, plan and sections of trenches, Bulls Paradise site III.
- 1967 No 18, p.26. Map of Mesolithic Coastline, graph of sea levels.
- 1968 No 19, pp.17-29. Map of sites and scale plans of 18 caves and adits.
pp. 42-46. Plans of Brazen Ward, Bulls Paradise, Black House sites.
- 1969 No 20, p.15. Plan of excavation of cist graves, Beacon Hill.
p.19. Graph of results of pollen analysis.
pp.24-25. Graph and chart of mortar analyses.
- 1970 No 21, pp.19-21. Plans of tree distribution.
p.37. Drawing and location plan of flint arrow head.
- 1971 No 22, pp.11-12. Maps of sea-bird counts. See also 1980, No 31, p.68.
pp.28-30. Plans of Lundy cabbage distribution and associated plants.
p.45. Plan of rhododendron distribution. see also 1984, No 35, p.27.
- 1972 No 23, p.45. Map of proposed Marine Nature Reserve.
p.47. Map of rhododendron distribution.
- 1973 No 24, pp.31-34. Charts and profiles of Knoll Pins underwater survey.
- 1974 No 25, p.19. Map of Lundy related to marine fauna.
p.60. Map of cave sites, East Side.
- 1975 No 26, pp.19-27. Graphs related to Sika Deer.
pp. 56-59. Diagrams related to *Goneplax rhomboides*.
- 1976 No 27, passim. Diagrams related to marine fauna.
- 1978 No 29, pp.26-33. Location map, graphs and diagrams, of granite weathering pits.
- 1979 No 30, pp.22-25. Map and transect of Pondsburry vegetation.
pp.32-39. Map and profiles of soils.
- 1980 No 31, p.16. Map of anti-aircraft trenches.
pp.26-28. Maps of vegetation and depth profiles of Quarter Wall, Quarry, Rocket Pole, and Old Light ponds.
- 1981 No 32, p.23. Map of sea-bird census study plots.
- 1982 No 33, pp.16-25. Maps and diagram related to vegetation.
- 1983 No 34, p.34. Map of locations of coastal features.
p.48. Map of trees planted 1982-83.
- 1984 No 35, p.27. Distribution of the Lundy Cabbage.
- 1985 No 36, p.28. Map of sites of marine biological monitoring.
p.36. Map of regions of rat activity.
- 1986 No 37, p.23. Map of distribution of breeding gulls.
p.29. Map of Marine Nature Reserve.

- p.33. Map of seal breeding sites.
- 1987 No 38, p.32. Map of Fulmar distribution.
p.42-44. Map and diagrams of Sika deer and vegetation.
- 1988 No 39, p.27. Map of Kittiwake distribution.
pp.32-43. Map and diagrams of archaeological fieldwork.
- 1989 No 40, p.29. Map of distribution of Puffins.
pp.35-41. Map and diagrams of archaeological fieldwork.
p.49. Plan of castle and surrounding sites.
p.55. Map of bottom sediment types, east coast.
- 1990 No 41, pp.29-30. Plans of hut complexes, Gannets Combe.
pp.36-47. Map and diagrams of artefact distribution
south of Quarter Wall.
pp.57-61. Maps related to New Town.
Diagram: development of Lundy coastline from 9000 yrs bp.
- 1991 No 42, pp.35-38, 106. Maps and diagrams of geology.
pp.44-51. Plans of excavations, Beacon Hill burial ground.
pp.55-61. Diagrams related to Megalithic Astronomy theory.
p.67. Geophysical survey of Bulls Paradise.
pp.75-78. Drawings of flint artefacts.
p.87. Map of Marine Nature Reserve.
p.91. Map of intertidal monitoring sites.
p.96. Map of rat activity.
- 1992 No 43, p13. Diagram of underwater nature trail.
p.43-45. Map of rat distribution in relation to seabirds.
p.70-76. Map and diagrams of geophysical surveys south of
Quarter Wall.
p.120. Plan of St Helen's Church.
- 1993 No 44, p.53-55. Diagrams of Gull Rock marine archaeological site and finds.
p.63. Map of macroinvertebrates in Lundy streams.
p.88. Photo of map, 1820, Trinity House 1319.
- 1994 No 45, p.60. Map of location of wrecks and protected zones.
- 1995 No 46, p.65. Map of distribution of *Eumicella verrucosa*.
p.67. Map of lichen communities.
- 1996 No 47, p.78-81. Plans of road 1842, and slipway 1892.
- 1997 No 48, p.96. Map of streams and ponds.
- 1998 No 49, pp.43-47. Plans of jetty and access road from beach.
p.53. Plan and elevation of John O'Groats
p.72. Plan of sites in and adjoining Bulls Paradise.
pp.78-81. Maps of distribution of rhododendrons.
- 1999 No 50, p.37. Map related to Puffin numbers.
pp.64-69. Maps of distribution of Lundy cabbage and rhododendrons.
pp.82-93. Maps and diagrams of the quarry complex.
p.98. Plan of the Castle parade, 1982.
p.100. Plan of the castle and environs, 1776.

- p.105. Map of the Kistvaen, OS 1886, 1:25.
2000-2001 No 51, pp. 85-88. Maps of deer habitats.
p. 99. Map of locations of occupied holes, Manx Shearwaters.
p. 107. Map with study of breeding land birds.

ACKNOWLEDGEMENTS

I am most grateful to Trinity House, the Heaven family, the National Trust, North Devon Record Office, Plymouth Museum, the Society for the Protection of Ancient Buildings, and the National Trust Archaeological Survey for access to their archives and for the copies obtained. I also wish to thank Colin Taylor for copies of his maps and plans.

OTHER MAP REFERENCES

- Barker, K. and Kain, R., 1991. *Maps and History in South West England*, Exeter
Batten, K. and Bennett, F., 1996. *Printed Maps of Devon: County Maps 1575-1837*,
Devon Books.
Langham, A.F., 1959/1960. The Early Maps of Lundy. *Lundy Field Society Report*,
13, 44-48.
Taylor, C., 1969. Printed Maps of Lundy. *Lundy Field Society Report*, 20, 31-32.