

PUBLIC RECORD OFFICE
London, England

C.O. 388/2

COLONIAL OFFICE. Board of Trade. Original Correspondence--petitions of merchants; Foreign Trade Papers, etc. A-C. 1662-1693.

Reel no. Z.5.130N

- 1-5 Index to the volume.
- 7-7b [c.1664] "A distinct Accompt" of imports into England from all countries, item-by-item, Michaelmas 1662 to same, 1663. (Valuable for showing types of imports in demand in England in year of Carolina charter.)
- 8-8b, 9, 10, 11, 12 [c.1664] Exports from England to various countries, country by country, including "Plantations" 1663.
- 13-13b [c.1670] Imports into England, 1669-69.
- 14-14b, 15, 16, 17, 18, 19-19b
- 20, 21b 1691/92 Feb. 25. Whitehall. Order in Council. The embargo; instructions to be sent to governors of plantations "where Admiralty jurisdiction is settled."
- 22, 23b [c.1692] Opinion of Attorney General concerning embargo.
- 51, 52b [c.1691] List of ships breaking out of embargo, 1689-91; including eight for Virginia.
- 143-143b, 144b 1692/3 Jan 14. (received). "Reasons offered to Board of Trade by James Whiston, exchange broker, for allowing vessels for Virginia and Maryland to sail before August or September next, including a bit about the tobacco trade."
- 145-145b, 146b 1692/3 Jan. [rec'd] "Reasons for allowing Virginia and Maryland vessels to sail now.
- 214, 214b 1693 Sept. 23. Report to Board of Trade from merchants trading to Virginia and Maryland, concerning convoys. Twenty-six names.
- 232-233b [c.1694] List of ships allowed to go out by particular order since 1 May 1693. Includes numbers for Virginia and Maryland.
- 359, 360b 1693 Oct. 19. Admiralty Office. List of ships appointed for convoy. Including two for Virginia.
- 364, 365b 1693 Oct. 25. London. Micajah Perry to [John Povey, Secretary to Plantation Office]. Concerning Virginia fleet.
- 390-392b, 393b 1693 Dec. 6 [rec'd]. List of ships of various ports in England out bound. Includes many for Virginia and Maryland, none for Carolina.

406

[c.1693] List of seven vessels ready to sail with
next convoy to Virginia and Maryland.

416

[c.1693] Abstract of numbers of seamen for plantations,
including Virginia and Maryland.

.

PUBLIC RECORD OFFICE
London, England

C.O. 388/9

COLONIAL OFFICE. Board of Trade, Commercial. Original Correspondence, 1703-05.Reel no. Z.5.81N

- 5, 6b 1703 Apr 9 (received and read). Account of naval stores imported from Archangel by Muscovy Company, September to December 1702, with names of importers, and amounts.
- 27, 28b 1703 Nov 9 (received and read). Account of hemp, pitch, and tar imported 1701-02 from Canary Islands, Denmark, Norway, etc.
- 29-30 1703 Nov 9 (received and read). Account of receipts and payments of customs, London and outports, 1701-02; incl. tobacco.
- 71, 82b 1703 Dec 10. Custom House, London. John Sansom [Sec. to Board of Customs] to William Popple [Sec. to Board of Trade].
Enclosing:
- 72 1703 Dec 2. Copy of Clarke and others to "the Honble the Committee ..."
And enclosing:
- 73, 80b [1703 Dec 2]. Abstract of numbers of vessels, seamen, etc., at various ports in England and Wales.
- 74-75, 79b 1692 Dec 15. Custom House, London. Report to Privy Council concerning ports and trades to the colonies; incl. general comments concerning Virginia trade, etc.
- 76, 77b [1703]. Custom House, London. Account of numbers of ships cleared from London, 1702-03; incl. those bound for Virginia/Maryland.
- 100-100b, 102b 1703[04] Jan 13. Report of Edw. Northey, Attorney General, to the Queen. Importation of naval stores from Holland.
- 101-101b 1703[04] Jan 7. Admiralty Office. Declaration by Prince George of Denmark, Lord High Admiral, concerning above.
- 123 1704 June 10. Custom House, London. Sansom to Popple.
Enclosing:
- 124, 126b [1704 June 10]. Duties on pitch, tar, and rosin.
- 206-206b 1704 Nov 15 (received). [Custom House, London]. Abstract of receipts and payments, customs, London and outports, March - June, 1703; incl. tobacco.
- 208-208b 1704 Nov 15 (received). [Custom House, London]. Same for June - September 1703; incl. tobacco.
- 209-209b 1704 Nov 15 (received). [Custom House, London]. Same for Sept - Dec 1702; incl. tobacco.
- 211-211b 1704 Nov 15 (received). [Custom House, London]. Same for Dec 1702 - March 1703; incl. tobacco.
- 215-215b 1704 Nov 15 (received). [Custom House, London]. Same for Dec 1703 - March 1704; incl. tobacco.
- 217-217b 1704 Nov 15 (received). [Custom House, London]. Same for March - June 1704; incl. tobacco.
- 218-218b 1704 Nov 15 (received). [Custom House, London]. Same for June - Sept 1704; incl. tobacco.
- 220-220b 1704 Nov 15 (received). [Custom House, London]. Same for Sept - Dec 1703; incl. tobacco.
- 284b-285 1704 Dec 23. Custom House. Charles Davenant [Sec. to Board of Customs] to [Popple].
Enclosing:

Reel no. Z.5.81N

- 286, 287b 1704 Dec 23. Inspector General's Office. Account of imports into England of hemp, rosin, pitch, and tar, 1701-02. Incl. from Carolina and Virginia/Maryland.
And enclosing:
- 288, 289b 1704 Dec 23. Inspector General's Office. Same for 1702-03. Incl. from Carolina and Virginia/Maryland.
- 290-291b 1703 Aug 4. Copy of Robinson, Envoy Extraordinary to Sweden, Warsaw, to [Sir Charles] Hedges [Sec. of State]. Naval stores -- difficulty of obtaining in Sweden.
- 392-392b 1705 Dec 17. [Custom House, London]. Abstract of receipts and payments, customs, London and outports, Dec 1703 - March 1704; incl. tobacco.
- 393-393b 1705 Dec 17. [Custom House, London]. Same for March - June 1704.
- 394-394b 1705 Dec 17. [Custom House, London]. Same for June - Sept 1704.
- 395-395b 1705 Dec 17. [Custom House, London]. Same for Sept - Dec 1704.
- 396-396b 1705 Dec 17. [Custom House, London]. Same for March - Dec 1704.
- 397-397b 1705 Dec 17. [Custom House, London]. Same for Dec 1704 - March 1705.
- 398-398b 1705 Dec 17. [Custom House, London]. Same for June - Sept 1705.
-

PUBLIC RECORD OFFICE
London, England

C.O. 388/12

COLONIAL OFFICE. Board of Trade, Commercial. Original Correspondence, 1709-10.Reel no. Z.5.81N

- 9, 10b 1709 Apr 1. Richard Savage [Sec. to Board of Customs], Custom House, London, to [William] Popple [Sec. to Board of Trade]. Various returns requested by Board of Trade, incl. one of naval stores.
- 33, 34b 1709 May 23 (received and read). Memorial of nine tobacco merchants, incl. Micajah Perry. Trade with France.
- 43, 44b 1709 May 28. Edward Spicer, mayor of Exeter, to Board of Trade.
Enclosing:
- 45-46 [1709 May 28]. Memorial from merchants of Exeter concerning treaty of commerce with France. Incl. provision for importation of tobacco from British plantations.
- 197-198b 1709 Nov 17 (received). Peter Paggen and others, traders to Africa, to [Board of Trade]. Various concerning their activities in Africa.
Enclosing:
- 201, 202b 1709 Nov 17 and 29 (received and read). Account of Negroes delivered to various plantations, 1708-09, incl. to Virginia; incl. names of ships.
- 203, 204b 1709 Dec 12. Savage, Custom House, London, to Popple. Encloses account of naval stores imported, 1707-08. (Not incl. here)
- 244-248,
249b 1709 Dec 15 (received). Report to Board of Trade from Mr. Holt, Antigua. Illegal trade between Curacao, St. Thomas's, and elsewhere, and British plantations, incl. Carolina.
- 250-255b 1709 Dec 15 (received). Another report to same from same, concerning same; incl. Carolina.
- 267 1709[10] Jan 13. Richard Crawley to Popple.
Enclosing:
- 268-270b,
281b 1706 May 11. Kensington. PRINTED instructions for British privateers in war against France and Spain.
- 284, 285b 1709[10] Jan 24. Whitehall. Henry Boyle [Sec. of State] to Board of Trade. Encloses below "for the Service of ... Subjects trading in Pitch & Tarr".
Enclosing:
- 287-291b 1709 Dec 29. Copy of R. Jackson, Commissary at Stockholm, Stockholm, to "Right Honourable". Report on the Swedish pitch and tar trade.
- 292-292b,
293b 1709/10 Jan 31 (received and read). Report of Samuel Brise concerning illegal trade between Curacao and British plantations in America, incl. "Carralyne".
- 296-296b,
297b 1709/10 Jan 18. Whitehaven. Memorial to [Board of Trade] from merchants of Whitehaven and elsewhere trading to America. Illegal trade with Isle of Man, esp. in tobacco.
- 298-298b,
299b [c. 1710]. Proposals for prevention of illegal trade in tobacco in Scotland and Ireland.
- 304 1709/10 Feb 10 (received and read). NOTATION of proposals of Mr. Byfield concerning Carolina pitch and tar.
- 315 1709/10 Feb 9 and 21 (received and read). NOTATION of memorial from Holt concerning illegal trade with Curacao and St. Thomas.
- 316, 317b 1709[10] Feb 8. Charles Carkesse [Sec. to Board of Customs], Custom

Reel no. Z.5.81N

House, London, to Popple. Will send account of naval stores as soon as possible.

- 320, 321b 1709[10] Feb 18. Court, St. James. Copy of Order in Council concerning illegal trade in tobacco between Isle of Man, Scotland, and Ireland.
- 328 [1710]. Abstract of goods shipped from outports to Isle of Man, 1702-09: four ports and all tobacco.
- 330-333,
334b 1709[10] March 13. Custom House, London. Account of exports from various outports to Isle of Man, 4 May 1702 - 25 Dec. 1709. Incl. tobacco.
- 335, 336b 1709[10] March 20. Whitehall. Boyle to Board of Trade. House of Commons wants report concerning pitch and tar trade with Stockholm.
- 337 1709[10] March 18. Copy of resolution of House of Commons.
- 342, 343b 1710 March 28. Whitehall. Boyle to Board of Trade. Concerning protections for seamen engaged in pitch and tar trade with America.
Enclosing:
- 344-345b 1709/10 March 24. Admiralty Office. Copy of Orford and others [Board of Admiralty] to Boyle, concerning above.
- 378-378b,
379b 1709/10 Jan 19 (received and read). Report to Board of Trade from Samuel Brise. Illegal trade between Virgin Islands, Curacao, and British plantations, incl. Carolina.
-

PUBLIC RECORD OFFICE
London, England

C.O. 389/17

COLONIAL OFFICE. Board of Trade, Commercial. Entry Book of Commissions, Instructions, Petitions, Correspondence, Orders in Council, etc.: Petitions, Correspondence, Reports, Orders in Council, etc., 1700-02.

Reel no. Z.5.82N

- 7b 1699[1700] Feb 6. Order of House of Commons for report from Board of Trade concerning its efforts to improve trade.
- 11-20 1699/1700 March 22. Whitehall. Reply of Board of Trade to above: summary of Board's various activities since 1696, incl. specific references to proprietary governments.
- 25 1700 May 10. NOTATION of Order of Council of 9 May 1700 concerning report about piracy.
- 33b-36 1700 June 5. Whitehall. Representation from Board of Trade to the King concerning passes for plantation vessels trading with Algerines. Incl. list of royal, proprietary, and charter governments.
- 55 1700 Aug 15. NOTATION of account of pitch and tar imported from Stockholm, 1699.
- 55 1700 Aug 29. NOTATION of letter from Mr. Heathcote concerning duties on pitch and tar.
- 62-62b 1700 Sept 25. Whitehall. W[illiam] P[opple], Sec. to Board of Trade, to Gilbert Heathcote. Inquiry concerning price of Stockholm tar.
- 63-63b 1700 Oct 2. Heathcote to Popple. Replies to above.
- 74-76 1700[01] Feb 17. Proposal [to Board of Trade] from Mr. Sadler for prevention of frauds in drawbacks and bounties, incl. those on tobacco.
- 78 1700[01] March 4. NOTATION of representation concerning apprehension and conviction of pirates.
- 78b 1700[01] March 12. Order of House of Commons for account of proceedings of Board of Trade since 21 March 1699.
- 79-89b 1701 March 27. Whitehall. Reply of Board of Trade to above, incl. proprietary colonies, pirates, naval stores, etc.
- 92-92b 1701 May 15. Memorial to Board of Trade from Richard Marsh and Edward Haistwell, London merchants, concerning Spanish prohibition on Virginia tobacco.
- 116b 1701/02 Jan 31. Order of House of Commons for report on state of the plantations' trade and security, and for names of governors.
- 117-148 1701/02 Feb 5. Whitehall. Report of Board of Trade to House of Commons concerning above. Incl. proprietary colonies; pirates; courts of law; exports and imports for Virginia, Carolina, and elsewhere.
- 148b 1701/02 Feb 5. Order of House of Lords for report on what Board of Trade has done concerning plantation trade.
- 149-192b 1701/02 Feb 16. Whitehall. Reply of Board of Trade to above. Incl. proprietary colonies; naval stores; passes for trade with Algerines; piracy; defense, incl. North and South Carolina; imports and exports of Virginia, Carolina, and elsewhere.
- 198 1702 Apr 13. NOTATION of memorial from Mr. Randolph concerning defects in acts of trade.

PUBLIC RECORD OFFICE
London, England

C.O. 389/18

COLONIAL OFFICE. Board of Trade, Commercial. Entry Book of Commissions, Instructions, Petitions, Correspondence, Orders in Council, etc.: Petitions, Correspondence, Reports, Orders in Council, etc., 1702-05.

Reel no. Z.5.82N

- 2 1702 Nov 7. Order of House of Lords to Board of Trade for account of trade of England.
- 3b-12b 1702 Nov 18. Whitehall. Report from Board of Trade to House of Lords, in reply to above: incl. proprietary colonies, convoys for Virginia and Maryland; packet boats.
- 13 1702 Nov 25. NOTATION of order of a committee of House of Lords concerning proprietary colonies, etc.
- 13 1702 Nov 28. NOTATION of report to House of Lords concerning above.
- 15 1702/03 March 4. Account of naval stores imported from Russia, Christmas, 1701 - Christmas, 1702.
- 18b-19 1703 Apr 9. Account (tabular) of naval stores imported from Archangel by members of Muscovy Company, 1 September - 31 December 1702, with names of 32 importers.
- 19 1703 Apr 13. Whitehall. W[illiam] P[opple] to Mr. Haistwell, thanking him for the above.
- 22b 1703 Nov 2. Whitehall. P[opple] to John Sansom [Sec. to Board of Customs] requesting account of naval stores imported from "the East Country", Christmas, 1701 - Christmas, 1702.
- 24 1703 Nov 9. Account of hemp, pitch, and tar imported from Christmas, 1701 to Christmas, 1702; does not include colonies.
- 24b 1703 Nov 22. Order of House of Lords for account of state of trade.
- 27-27b 1703 Dec 7. Whitehall. P[opple] to Sansom. Wants accounts of merchant ships' tonnages, numbers of seamen, for past year.
- 30b-77b 1703 Dec 16. Whitehall. Report from Board of Trade to House of Lords, in reply to order of 22 November 1703. Incl. naval stores, tobacco, defenses, trade, government, etc. (Detailed and valuable)
- 84b-85b 1703[04] Jan 13. Report from Edward Northey, Attorney General, to the Queen, concerning importation of naval stores from Holland.
- 86-86b 1703/04 Jan 7. Admiralty Office. Memorial to the Queen in Council from Prince George of Denmark, Lord High Admiral. Urgent necessity for importing tar and pitch from Holland, and elsewhere.
- 89-91b 1703/04 March 3. Whitehall. Report from Board of Trade to House of Commons concerning drawbacks on goods exported.
- 95 1704 June 9. Whitehall. P[opple] to Sansom. Requests account of duties on pitch and tar.
- 95-96 1704 June 10. Custom House, London. Sansom to Popple. Reply to above.
- 102b 1704 Nov 1. Order of House of Lords to Board of Trade for account of trade.
- 114b 1704 Nov 22. Whitehall. C[h]arles Hedges, Sec. of State, to Board of Trade. Conveys Queen's permission to lay below before House of Lords.
- 115-158b 1704 Nov 27. Report on trade since last session of Parliament: incl.

Reel no. Z.5.82N

colonies, naval stores, rates of coinage in plantations, privateers, courts of vice admiralty, pirates, proprieties.

- 165 1704 Dec 29. Custom House [London]. Charles Davenant [Inspector General of Customs] to Popple.
 Enclosing:
- 165b 1704 Dec 23. Inspector General's Office. Account of naval stores imported into England, Christmas 1701 - Christmas 1702, incl. from Carolina.
- 166 1704 Dec 23. Inspector General's Office. Same, Christmas 1702 - Christmas 1703. Incl. same.
- 167-170 1703 Aug 4. Warsaw. Mr. Robinson to Hedges. Difficulty of obtaining pitch and tar from Sweden.
- 178b 1704/05 March 20. Whitehall. P[opple] to William Lowndes [Sec. to Treasury]. Requests copies of acts prohibiting trade with France, etc., for distribution to governors in colonies.
- 185 1705 May 26. NOTATION of letter to Harley, Sec. of State, concerning tobacco trade to Russia.
- 267b-274 Index to the volume.
-

PUBLIC RECORD OFFICE
London, England

C.O. 389/19

COLONIAL OFFICE. Board of Trade, Commercial. Entry Book of Commissions, Instructions, Petitions, Correspondence, Orders in Council, etc.: Petitions, Correspondence, Reports, Orders in Council, etc., 1706-07.

Reel no. Z.5.82N

- 13 1705/06 Feb 25. NOTATION of letter from Harley, Sec. of State, concerning petition of several merchants, planters, and manufacturers of tobacco about tobacco trade with Muscovy.
- 13b 1705/06 March 5. NOTATION of memorial from merchants concerning tobacco for Muscovy.
- 13b 1705/06 March 5. NOTATION of memorial from Mr. Linton concerning tobacco trade, etc.
- 13b 1705/06 March 19. NOTATION of letter to Advocate General concerning sale of tobacco in neutral ships.
- 13b 1706 Apr 4. NOTATION of anonymous letter to Sir Philip Meadows concerning tobacco trade, etc.
- 14 1706 Apr 4. NOTATION of letter to contractors with Czar of Muscovy concerning tobacco.
- 14 1706 Apr 4. NOTATION of letter from contractors above.
- 17b 1706 Apr 11. NOTATION: "Letter to Mr. Perry to know if any tobaccos are Exported from England to Portugal or Spain".
- 17b 1706 Apr 11. NOTATION of letter to Sec. Hedges about Quarry's letter of April 2, concerning manufacture of tobacco in foreign parts.
- 17b 1706 Apr 11. NOTATION of letter from Col. Quarry to Board, about tobacco trade.
- 25 1706 Apr 18. NOTATION of letter from Perry, in answer to Board's of April 11.
- 25 1706 Apr 18. NOTATION of letter from Sec. Hedges referring to memorial from Quarry about tobacco trade.
- 25b 1706 Apr 18. NOTATION of letter from Advocate General, in reply to Board's of March 19.
- 25b 1706 Apr 24. NOTATION of letter from Quarry, April 16, promising to answer letter written him on April 11.
- 25b 1706 Apr 26. NOTATION of memorial from several merchants in Virginia in answer to Quarry's about tobacco trade.
- 25b 1706 [Apr 26]. NOTATION of representation concerning convoys to Virginia and Maryland, and to the tobacco trade.
- 25b 1706 Apr 29. NOTATION of two letters from Quarry in answer to memorials sent him from Liverpool merchants about tobacco trade.
- 26 1706 Apr 29. Whitehall. W[illiam] P[opple, Sec. to Board of Trade] to [Charles Carkesse, Sec. to Board of Customs]. Various queries, incl. "if there by any Law that prohibits the Exportation of Our Tobacco in Neutral Ships to an Enemy's Country".
- 26 1706 Apr 30. NOTATION of letter to Linton, with extract from one from Quarry about export of tobacco, etc.
- 26b 1706 May 1. "An Account of the Duty and Drawback by Debenture of 1000 lb. Tobacco as Imported and Exported".
- 26b 1706 May 3. NOTATION of memorial from Linton concerning oath required by Custom House on exportation of tobacco.

Reel no. Z.5.82N

- 87b 1707 Nov 6. Whitehall. Popple to William Lowndes [Sec. to Treasury]. Requests account of imports from Europe of naval stores, 1700-01 and 1703 - present; and quantities of naval stores from plantations receiving "Certificates of their goodness".
- 89b 1707 Nov 12. Order of House of Lords for a account of trade since 27 November 1704.
- 90b 1707 Nov 13. Whitehall. Popple to Lowndes. Various requests, incl. one for account of naval stores.
- 91 1707 Nov 14. Whitehall. Harley to Board of Trade. Concerning order of House of Commons for account of trade.
- 91-149 1707 Nov 19. Whitehall. Report from Board of Trade to House of Commons concerning trade of the plantations. Incl. Virginia, especially its tobacco trade (fols. 116b-128); proprietary and charter governments, incl. account of their "several Misfeasances and Illegal proceedings" (fols. 130-133); Carolina (fols. 136b-137b); an act passed in North Carolina "to encourage the Settlement of this Country" (fols. 137b-138b); foreign coin in the plantations (fols. 138b-141); naval stores (fols. 141-149).
- 160 1707 Nov 27. NOTATION of account of quantities of naval stores imported from Christmas 1700 to Christmas 1706.
- 160-264 1707 Nov 27. Whitehall. Report from Board of Trade to House of Lords concerning trade. Incl. plantations: Virginia (fols. 227b-239), esp. the tobacco trade; proprietary governments (fols. 251-258), incl. Carolina (fols. 256-257), and a law passed in North Carolina "to incourage the settlement of this country" (fols. 257-258); foreign coin in plantations (fols. 258-259); naval stores (fols. 259-264), incl. quantities imported from plantations, incl. Carolina, 1701-06.
- 266-272b Index to the volume.
-

PUBLIC RECORD OFFICE
London, England

C.O. 390/5

COLONIAL OFFICE. Board of Trade, Commercial. Miscellaneous: Statistics of
Exports and Imports, Shipping, etc., 1668-1792.Reel no. Z.5.50N

- 2-2b Index to the volume.
- 11b-13 1715 June 3. Custom House, London. Account of exports from Britain of lead and lead shot, Christmas 1708 to Christmas 1714, incl. to Carolina; gives quantities for each year.
- 13b-18 1715 June 3. Custom House, London. Account of exports from Britain of fish, Christmas 1708 to Christmas 1714, incl. to Carolina.
- 21-21b 1715 June 1. Custom House, London. Account of imports into England of cochineal, Christmas 1708 to 1st May 1715, incl. from Carolina.
- 22b-25b [c.1715]. [Custom House, London]. "An Account Shewing the total amount or value of all Goods & Merchandizes Imported into, & out of this kingdom to, & from what Foreign Countries ... Christmas 1698 to Christmas 1715". Incl. Carolina.
- 26b-27 1717 Dec 17. Custom House, London. Account of value of foreign coin and bullion exported, Christmas 1698 to Christmas 1715, incl. to Carolina.
- 30 1718 July 15. Custom House, Edinburgh. William Cleland and others to Treasury.
Enclosing:
- 31b-32 1718 July 31. Account of tobacco imported into the several ports of Scotland, 29 September 1714 to 29 September 1717. Colonies of origin not given.
- 33b-34b 1714 March 16. Custom House, London. Abstract of imports and exports, Christmas 1700 to Christmas 1702. Incl. Carolina.
- 39 [c.1718]. [Custom House, London]. Same for Christmas 1716 to Christmas 1717.
- 46, 47b 1717 Jan 12. Custom House, London. Account of quantities of iron exported from England, Christmas 1712 to Christmas 1717, incl. to Carolina.
- 53, 54b 1718 Jan 12. Custom House, London. Account of imports into Britain of pearl ashes and pot ashes, Christmas 1712 to Christmas 1717. Incl. Carolina.
- 71-71b 1720 Sept 13 (received and read). Custom House, London. Account of British and foreign ships entering and clearing port of London in year ending Christmas 1717: number of ships and seamen, and total tonnages. Incl. Carolina.
- 72-72b 1720 Sept 13 (received and read). Custom House, London. Same for year ending Christmas 1718. Incl. Carolina.
- 76-76b 1720 Sept 13 (received and read). Custom House, London. Same for year ending Christmas 1719. Incl. Carolina.
- 77b-78b [c.1719]. List of H.M. ships and vessels employed on service in the plantations, 1714-18, incl. several at Virginia.
- 79-80b [c.1719]. Same for 1708-11.
- 81b-82 [c.1719]. Expenses of same, 1708-11.
- 82Ab-82b [c.1719]. Same for 1714-16.
- 83-87 1724 June 9. [Custom House, London]. Account of sugar and tobacco

Reel no. Z.5.50N

imported and exported, Christmas 1702 to Christmas 1722, by country or colony. Incl. Carolina.

- 117-117b, 118b 1725 Nov 17 (received and read). [Custom House, London]. Tabular comparison of Swedish and British port regulations. (Useful for British practice)
- 119, 120b 1724/25 March 22. [Custom House, London]. Account of imports of rice into Britain, Christmas 1717 to Michaelmas 1724. Incl. from Carolina.
- 121, 122b 1724/25 Feb 24. [Custom House, London]. Account of imports of tar and pitch into Britain, 1718-24. Does not include Carolina.
- 123, 124b 1725 Apr 15. [London]. Custom House. Account of quantity of plantation tar imported into England since 29 September last. Individual colonies not listed.
- 125 1724/25 Feb 24. [London]. Custom House. Account of naval stores imported from Russia or East Country, Christmas 1700 to Christmas 1704.
- 126-127b [c.1727][Custom House, London]. Account of exports to Denmark and Norway, Christmas 1723 to Christmas 1726. Incl. much tobacco.
-

PUBLIC RECORD OFFICE
London, England

C.O. 390/8

COLONIAL OFFICE. Board of Trade, Commercial. Miscellaneous: Custom House
Accounts and Statistics -- Shipping Returns, 1698-1720.Reel no. Z.5.50N

- 15-113 [1720 July 29]. [Custom House, London]. Account of ships cleared from England, Christmas 1714 to Christmas 1717, showing port of clearance, destination, whether English or foreign, number and tonnages of vessels. Incl. Virginia and Carolina as destinations.
- 127-149 1717 March. "Species, Quantities and Value of Woollen Manufactures Exported from Christmas 1714 to Christmas 1715". Incl. (fols. 143-143b) Carolina, and (fols. 147-148) Virginia and Maryland.
- 206-216b [c.1721]. [Custom House, London]. Account of types and value of timber imported into Britain, Christmas 1717 to Christmas 1720, and whether British or foreign shipping. Incl. from Carolina (fols. 208b, 212, 216) and Virginia and Maryland (fols. 209b, 213, 216b).
- 217b-218 [c.1721]. [Custom House, London]. Abstract of revenue from duties on wood imported into England, Christmas 1712 to Christmas 1720. Incl. from Carolina.
- 219b Cover endorsement for fols. 206-218.
- 221-235 1718 Jan 24. Custom House, London. Account of types and value of timber imported into Britain, Christmas 1712 to Christmas 1717, with revenue from duties. Incl. Carolina (fols. 223, 226, 228b, 231b, 234b) and Virginia/Maryland (fols. 223b, 226b, 229, 232, 235).
- 236 [c.1718]. [Custom House, London]. Account of revenue from duties on timber imported into Britain, Christmas 1712 to Christmas 1717. Incl. from Carolina.
- 237-249b 1717 Feb 5. Custom House, London. Account of "Species and Quantities of Prohibited East India Goods Re-Exported from England" to, among other places, the colonies, from the Peace of Utrecht to Christmas 1716. Incl. Carolina (fols. 241-242), and Virginia and Maryland (fols. 246-247).
-