

Treasury: In Letters and Files, Treasury Board
Papers, 1689, June-August

1. 1689, June 28. Custom House, London. Presentment by (Customs Commissioners). Concerning tobacco, incl. details of manufacture of various types of leaf.

76.1397.1-3

Public Record Office
London, England

T.1/7

Treasury: In Letters and Files, Treasury Board
Papers, ~~1689~~ 1690, Jan.-March

1. 1689/90, March 20. Custom House, London. Presentment by
(Customs Commissioners) concerning manufacture of
tobacco.

76.1398.1-3

Public Record Office
London, England

T.1/15

Treasury: In Letters and Files, Treasury Board
Papers, 1691, Aug.-Oct.

1. 1691, Aug. 6. Custom House, London. Presentment by (Customs Commissioners). Concerning destruction of tobacco stalks.

76.1399.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1691, Nov.-Dec.

1. N.D. (After December, 1691). Edward Randolph to Lords Commissioners of the Treasury. Representation concerning his "diligent Survey of the woods lying on the Navigable Rivers, in Virginia, Maryland, and Carolina", a report of which is enclosed; requests confirmation of his appointment as Surveyor of woods in continental America.
76.1400.1 Encl.
2. N.D. Report referred to above: "A discours how to Render the Plantations, more Beneficiall & Advantageous to this Kingdome". American resources of naval stores; suggests that "Necessity will force, to make Masts of Cypress trees", which abound in Virginia "and allso in Severall Rivers in North Carolina"; possibilities for production of plank and timber for building ships, pitch and tar, rosin, hemp and flax, saltpeter.

76.1401.1-4

Treasury: In Letters and Files, Treasury Board
Papers, 1692, Jan.-March

1. 1691/2, March 15. Custom House, London. Report to Treasury on Virginia law allowing payment in certain commodities.
76.1402.1-4 Encl.
2. N.D. Schedule of commodities proposed for payment of debts in Virginia, with rates and prices: tobacco, wheat, English peas, etc. 76.1403.1
And encl.
3. N.D. Schedule of rates and duties imposed by Virginia on exportation of furs and hides.
76.1404.1
4. 1691(2), March 21. Custom House, London. Presentment by Customs Commissioners to Treasury concerning request by merchants and others concerned in trade to Virginia and Maryland that a law be passed preventing exportation of bulk tobacco from those colonies. (The memorial referred to is not included here.)
76.1405.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1694, Jan.-6 March

1. N.D. Customs Commissioners to (Treasury). Report on the remonstrance of Thomas Meeck concerning "divers fraudulent and Illegal practises of Severall Scotch merchants and traders from thence to Virginia and others of their Maj^{ties} Plant^{ions} in America in y^e Counterfeiting of Cocketts", especially in importation of tobacco.
76.1408.1-2 Encl.
2. N.D. COPY of proposals (?by merchants below) concerning above, especially regarding duties of collectors in Virginia and elsewhere.
76.1409.1-2 And encl.
3. N.D. COPY of "Wee the merchants and Traders to Virginia and Maryland" to Customs Commissioners requesting that proposals annexed (?the ones above) be forwarded to the Treasury. Signed by Micajah Perry and 16 others.
76.1410.1 And encl.
4. 1693/4, Feb. 3. COPY of "Micaach" Perry and eleven others to Customs Commissioners concerning above.
76.1411.1-2

Public Record Office
London, England

T.1/27

Treasury: In Letters and Files, Treasury Board
Papers, 1694, 8 March-15 May

1. 1693/4, March 22. Custom House, London. Presentment by
Customs Commissioners to Treasury proposing vessel to
cruise within Capes of Virginia or elsewhere to prevent
fraudulent trading, especially from Scotland and Ireland.

76.1412.1-3

Treasury: In Letters and Files, Treasury Board
Papers, 1694, 19 Oct.-10 Dec.

1. 1694, Oct. 27. Customs Commissioners to (Treasury). Encl.
draft of "Instructions necessary for the Commanders of
the Two vessells Ordered to be Employed on the Coasts of
Virginia & Maryland for the better observance of the Acts
of Trade and Navigation".
76.1413.1-2 Encl.
2. N.D. The said draft.
76.1414.1-9

Public Record Office
London, England

T.1/36

Treasury: In Letters and Files, Treasury Board
Papers, 1696, Jan.-March 19

1. 1695(6), Jan. 3. Customs Commissioners, London, to (House of Lords). Reply to order of House of Lords for information concerning "whether as the Law now Stands there is a Sufficient Power in Carolina, Maryland, Pensilvania and other [proprietary colonies] to Collect the Kings Duty", and implications of formation of a Scottish trading company. Is enclosing a letter "to be Sent to the Govern^r of the Respective Plantacons in America".
76.1415. 1-3 Encl.
2. N.D. The letter referred to above.
76.1416. 1-6

Treasury: In Letters and Files, Treasury Board
Papers, 1698, Sept.-Oct. 14

1. 1698, Oct. 12. Report of Customs Commissioners, London, to (Treasury Board). Description of miscellaneous papers forwarded concerning plantation trade and "some things we have observed from our plantacon Lres" for the Treasury's consideration, incl. trade in tobacco, etc. and European goods between plantations and Europe via Newfoundland, without touching England; and "severall private proprieties" where there is "too easy an admission of an Irregular Trade", as the governors are not appointed by His Majesty and are more interested in their own advantage than in Britain's trade". Also comments on naval officers and customs collectors.

76. 1717. 1-4

Treasury: In Letters and Files, Treasury Board
Papers, 1698, Oct. 15-Nov.

1. 1698, Oct. 27. Wm. Popple, Whitehall, to Wm. Lowndes.
76.1418.1-2 Encl.
2. 1698, Oct. 27. (COPY) of (Council of Trade) to Lords Justices.
Transmits draft of instructions to colonial governors,
concerning employment of naval officers; propose sending
~~ships~~ the instructions to proprietary and charter govern-
ments; observe that no proprietary or charter governments
have given security for conduct of their governors or
deputies, as ordered.
3. N.D. COPY of instructions referred to above.
76.1419.1-2 And encl.
76.1420.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1699, March-April

1. 1699, Apr. 27. Tho. Ffrankland and R. Cotton(?), General Post Office, to Treasury. Concerning establishment of postal service in America, incl. proposed extension through Virginia and Maryland.

76.1421.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1699, Oct. 16-Nov.

1. 1699, Nov. 11. Customs Commissioners, Dublin, to (Treasury).
Concerning petition of tobacco merchants in five Irish
ports. 76.1422.1-3 Encl.
2. An account of tobacco imported and landed at ports of Dublin,
Drogheda, Cork, Waterford, Londonderry, 24 Dec. 1698-
27 Jan. 1698/9. Incl. names of 51 merchants in those
ports. 76.1423.1

Treasury: In Letters and Files, Treasury Board
Papers, 1701, March-April

1. 1701, Apr. 7. Customs Commissioners, London, to Treasury Board.
76.1424.1-2 Encl.
2. N.D. Petition of tobacco merchants of Liverpool concerning payment of tobacco bond. 24 signatures. Incl. entry of reply of Wm. Lowndes to the merchants, 7 March 1700/1.
76.1425.1-3
3. 1701, Apr. 8. Customs Commissioners, London, to Treasury Board. Encl. report from Robert Quarry on state of trade and piracy in the plantations; Customs Commissioners recommend vesting in the Crown the government of all proprietary colonies.
76.1426.1-3 Encl.
4. 1699/1700, March 6. The report referred to above: piracy, tobacco trade, etc.
76.1427.1-4

Treasury: In Letters and Files, Treasury Board
Papers, 1701, July-8 August

1. 1701, July 25. Petition to Treasury of Andrew Hamilton and Robert West, "Assignees of the Post in North America", for grant, etc., for encouragement of postal service in North America, and to allow petitioners to "Settle" the post through Virginia and Maryland.

76.1428.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1701, July-8 August

1. 1702/3, March 22. William Blathwayt, Whitehall, to Treasury Board. Account of revenues payable to the Crown from plantations in America; incl. (fol. 73b) Carolina.

76. 1729. 1-12

Treasury: In Letters and Files, Treasury Board
Papers, 1703, Aug. 1-Nov. 30

1. 1703, Aug. 2. William Blathwayt, Whitehall, to (Treasury Board). Report on revenues due the Crown from various colonies. Incl. "I have also Acquainted the Lord Granvil Palatine of Carolina . . . that unless those Proprietors . . . do speedily Comply with the Payment of their Rent [] of £159.18.0 as of past November 7, process would be Issued out against them"

76.1430.1-4

Treasury: In Letters and Files, Treasury Board
Papers, 1704, Apr. 1-June 15

1. 1704, May 18. St. James's. DUPLICATE of Order in Council concerning preparation of proclamation concerning the "Settling the Value at which . . . Forreign Coyns are to be received" in the plantations; proclamation to be published in all plantations in America, "as well under Proprietors and Charter Governments as under Governors by Her Ma^{ty's} Immediate Commission". Seal.
76.1431.1-3
2. 1704, May 30 (read). Representation to Treasury Board from merchants trading to Virginia, Maryland, New England, New York, Pennsylvania "and parts adjacent" requesting establishment of Post Office packet service between London and New York. 73 signatures.
76.1432.1-3

Treasury: In Letters and Files, Treasury Board
Papers, 1704, Oct. 20-Dec. 31

1. 1704, Dec. 7. Report by Customs Commissioners, London, to Treasury Board. Concerning letter of Michael Cole, "who hath gone as Master of a Ship to and from Carolina for many years past"; Cole is concerned about the "great Quantities of Rice Shipt at Carolina and Sent directly for Holland", but the Navigation Act does not prohibit this, rice not being an enumerated commodity; Commissioners recommend placing rice, etc., on the list.
76.1433.1-2
2. 1704, Nov. 25. Mich^l Cole to (Treasury Board). Recent history of the rice trade at South Carolina. Endorsed that letter to be sent to Customs Commissioners, to be reported on "as Speedily as may be".
76.1434.1-2
3. 1704, Nov. 23. Same to same. Concerning same.
76.1435.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1705, January-March

1. 1704(5), Jan. 31. William Blathwayt, Whitehall, to (Treasury Board). Report on revenue from the plantations; incl. (fol. 128) Carolina.

76. 1436. 1-7

Treasury: In Letters and Files, Treasury Board
Papers, 1707, Jan.-April

1. 1706(7), Jan. 7. Customs Commissioners, London, to (Lord High Treasurer). Proposals concerning payment of premium on naval stores.
76.1437.1-2 Encl.
2. 1706/7, Jan. 3. Custom House, London, Inspector General's Office. "An Accompt, Shewing the Quantities of Pitch, Tarr, Rozen, Turpentine . . . Imported to London from the English Plantations in America", 25 Dec. 1705-25 Dec. 1706. Incl. "Carolina" -- pitch and tar only. Same for ~~XXXXXX~~ out-ports, 25 Dec. 1705-29 Sept. 1706; incl. "Carolina" -- pitch and tar only.
76.1438.1-2
3. 1706, Dec. 20. Customs Commissioners, London, to Lord High Treasurer. Report on letter to Navy Board from Mr. Bridger concerning production of pitch and tar in America.
76.1439.1-4
4. N.D. "The Several Proemiums and Duties on Navall Stores From the Plantacons in America."
76.1440.1
5. 1706/7, Jan. 10. Customs Commissioners, London, to Earl of Godolphin. Tobacco trade.
76.1441.1-2
6. 1706, Aug. 30. (COPY) of Council of Virginia to (Treasury Board). Tobacco trade.
76.1442.1
7. N.D. (Endorsed "The Answer of the Virginia Merch^s to the Letter of the Council of Virginia . . . touching Convoys"). 33 signatures.
76.1443.1-2

Public Record Office
London, England

T. 1/102

Treasury: In Letters and Files, Treasury Board
Papers, 1707, May-September

1. 1707, Aug. 8. Navy Board to Lowndes. Concerning production
of naval stores in America.
76.1444.1-3
2. 1706, Dec. 9. COPY of same to Board of Trade. Naval stores
from the plantations.
76.1475.1-3

Treasury: In Letters and Files, Treasury Board
Papers, 1708

1. N.D. (Endorsed 12 Feb. 1708, but possibly date of minute. Pencilled date 12 Feb. 1707/8 was added at the Public Record Office.) "The Humble Petition of Edward Hyde" to the Queen. "That the Petitioner by divers great misfortunes is with his family reduc'd to a very deplorable Condition"; has had offer of "a small government in Carolina" made him by Duke of Beaufort, and asks Queen's bounty to enable him to transport to Carolina himself, wife, and four small children; asks that payment be made from arrears of rental of Carolina due to Crown from Lords Proprietors -- £146 "or thereabouts". Minutes concern arrears, £146.13.4, due since 24 November 1697.

76. 1446. 1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1709, Jan.-Feb.

1. 1708/9, Jan. 26. William Lowndes, Treasury Chambers, to William ~~Rx~~ Blaithwaite, Auditor General of Plantations. Is to consider various aspects of issuance of commission for settling boundary between Virginia and "Catalonia".
76.1447.1-2
2. 1708/9, Feb. 2. William Blaithwaite, Whitehall, to (Treasury Board). Suggests that Virginia's share of settling Virginia-Carolina boundary can be paid from quitrents.
76.1448.1-2
3. 1708(9), Jan. 13. DUPLICATE. At the Court, St. James's. Readings of report of Board of Trade, dated 7 Jan. 1708/9, concerning boundary between Virginia and Carolina. Incl. order concerning same directed to Board of Trade. Seal.
76.1449.1-6

Treasury: In Letters and Files, Treasury Board
Papers, 1710, June-July

1. 1710, June 6. Cha: Carkesse, Custom House, London, to Richard Powys. Concerning administration of oaths to governors in plantations. 76.1450.1-2
Encl.
2. N.D. Form of oath administered to governors for upholding of Navigation and Trade Acts, with list of governors to whom oath administered; incl. governor of South Carolina.
76.1451.1-6

Treasury: In Letters and Files, Treasury Board
Papers, 1711, 22 October-30 November

1. 1711, Nov. 15. Custom House, Edinburgh. Account of tobacco imported into and exported from 22 Scottish ports, 1 May 1707-29 Sept. 1711.

76. 1452. 1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1711, December.

1. N.D. (before 3 Dec. 1711). Petition from traders to Virginia and Maryland to Earl of Oxford, Lord High Treasurer.
38 signatures.

76. 1453.1

Treasury: In Letters and Files, Treasury Board
Papers, 1713, October.

1. 1713, Oct. 21. Customs Commissioners, London, to (Lord High Treasurer). Concerning application of Wm. Keith to be Surveyor General of Customs for Southern Division of America; incl. details of the service there since Quay's death.

76.1454.1-2

Treasury: In Letters and Files, Treasury Board
Papers, 1714, 15 March-10 April

1. 1714, Apr. 10. Report by William Blathwayt to (Lord High Treasurer). Brief review of revenues and expenditures of plantations, incl. Carolina.

76.1455.1-10

Treasury: In Letters and Files, Treasury Board
Papers, 1716

1. 1715/16, Jan. 2. Caleb Heathcote, New York, to Treasury Board. Urges that all charter governments be transferred to Crown.

76. 1456. 1-3

Treasury: In Letters, 1719, July-November

1. N.D. (1719). COPY of A. Cracherode to Treasury Board. Report on petitions of various persons for rewards for capturing pirates; incl. from Col. Wm. Rhett for taking, on 27 Sept. 1718 "at Cape Fear river" the Revenge, or Royal James, commanded by "Steed Bonnett"; and from Captains Gordon and Brand, sent to North Carolina "for apprehending & destroying Edw^d Thatch a Notorious pirate"

76. 1457. 1-9

Treasury: In Letters, 1719, Nov.-December

1. 1719, July 4. EXTRACT of letter from Capt. Brand, late commander of HMS Lyme, to Mr. Burchett. Complaints against Tobias Knight, Collector at North Carolina, for "his making abundance of difficulty, and advising the Gov^r not to assist me, and . . . constantly assisting the Pirates"; similar complaints against Collector of Lower District of James River.
76.1458.1-3
2. N.D. (after 31 Dec. 1719). Petition to Treasury from "Divers Merchants trading to America, and others who are possessed of Bounty Bills for Importing Navall Stores from our Plantations", requesting payment. 49 signatures.
76.1459.1-3

Treasury: In Letters, 1720, January-April

1. 1719(20), March 18. Report from A. Cracherode to Treasury Board on petitions from various persons claiming rewards for captures of pirates, incl. from William Rhett for capture of Edward "Thach".

76-1460-1-9

Treasury: In Letters, 1720

1. 1720, Sept. 30. Ch: Delafaye, Whitehall, to Treasury Board.
Concerning presents for Indians "bordering on [South] Carolina".

76.1461.1-2

Treasury: In Letters, 1721

1. 1720(21), Jan. 28. Report from A. Cracherode to Treasury Board on petition from Maj. Henry Irwin of Virginia, for reward for apprehending four pirates there.

76. 1462. 1-3

Treasury: In Letters, 1721, Apr.-July

1. 1721, June 23. Bishop of London to Treasury Board. Complaint against the Treasury's reluctance to grant the £20 bounty to missionaries.

76.1463-1-4

Treasury: In Letters, 1721, August-December

1. 1721, Sept. 8. EXTRACT from Board of Trade to the King. Urges that rice be allowed to be exported directly from Carolina to Portugal; incl. various statistics.
76. 1464. 1-6
2. N.D. (1721). "The Humble Representation and Petition of Several Persons whose Names are hereunto Subscribed in behalf of themselves and others who are Importers and Dealers in Tar made in the British Plantations in America" concerning the bounty. 47 signatures.
76. 1465. 1-3

Treasury: In Letters, 1721

1. 1720, March 20. Customs Commissioners, London, to (Treasury Board). Report on complaints of Capt. Brand against Tobia Knight and Richard Fitzwilliams: "As to the Complaint against Mr. Knight the Collector of North Carolina, he being dead some time before we received Your Lordships order to examine the said Complaint, we could not proceed further in the Inquiry".

76.1766.1-4

Treasury: In Letters, 1721

1. 1721, Dec. 18. Ja. Hilhouse, Bristol, to Daniel Campbell, M.P., London. Sales at Bristol of tobacco from Scotland; incl. numbers of merchants' names.

76-1467. 1-2

Treasury: In Letters, 1722, July-December

1. 1722, Nov. 13. Petition to Treasury Board from "Several Merchants trading to Virginia and Maryland in behalf of themselves and others", asking Parliamentary relief from importation into England of tobacco from Scotland, which tobacco is imported from Maryland and Virginia into Scotland in "vast quantities" and is then re-sold in England "at such low prices, that it gives the Merchants & Traders of England Just ground to Suspect that the Dutys chargeable on Tobaccos Imported into this Kingdom, are not paid by the Traders of Scotland. . . ." 36 signatures.
76.1468.1-3
2. N.D. (?end of 1722). Petition to the King from Capt. George ~~M~~ Gordon, late commander of HMS Pearl, concerning disposal of effects of "Capt. Thatch (commonly called Blackbeard)".
76.1469.1

Treasury: In Letters, 1722

1. 1722, April 17 (date of Lowndes's minute, referring case to Treasury Solicitor). Petition to Treasury from Thomas Wyth and others, Virginia, concerning reward for apprehension of pirates William Sparrow and others at Virginia.

76-1470.1-2

Treasury: In Letters, 1723, July-December

1. "Copy of An Act passed in North Carolina in the Year 1723, Intituled, An Act for Settling the Titles and Bounds of Lands". Endorsed "From Mr Pownal Sec^y of y^e Board of Trade".

76. 1471. 1-12

Treasury: In Letters, 1725, January-May

1. 1725, April 6. Alured Popple, Whitehall, to John Scrope.
Concerning taking of £1000 security bond for Sir Richard
Everard, Deputy Governor of North Carolina. Securities
Richard Mead, Bedford Row, Middlesex, and John Burgh,
Bedmington, Somerset.

76. 1472. 1-3

Treasury: In Letters, 1725, June-December

1. 1718, Dec. 21. PRINTED Royal Proclamation concerning pirates.
76.1473.1-2

Treasury: In Letters, 1725

1. 1725, April 16. Memorial to Treasury from Customs Commissioners
76. 1474. 1-3 Encl.
2. Scheme of payments for customs officials in America. Incl.
collectors at Currituck, Roanoke, and Bath Town in North
Carolina. *76. 1475. 1-4*

Treasury: In Letters, 1728, August-December

1. 1728, Dec. 26. COPY of P. Yorke and C. Talbot to Treasury Board. Report of Attorney and Solicitor General on transfer of Carolina from Proprietors to the Crown.
76.1476.1-7 Encl.
2. "Alterations proposed to the Draught by the Proprietors Agents".
76.1477.1-3
3. 1728, March 28. St. James's. Order in Council for purchase of Carolina. Seal.
76.1478.1-6
4. N.D. (c. 1728). "The humble Petition of the Lords Proprietors of Carolina" to the King.
76.1479.1-2
5. N.D. (c. 1728). "Copy of Some Queries, Sent by the Lords of the Committee of Council to the Proprietors of Carolina, for their Answer".
76.1480.1-2
6. N.D. (c. 1728). COPY of answers of Lords Proprietors to queries above: survey of grants, mostly of land, made by Lords Proprietors, 1714-27.
76.1481.1-5
7. N.D. (c. 1728). Memorial to Privy Council from Lords Proprietor asking payment of £5000 for uncollected quitrents.
76.1482.1-2
8. 1728. "Estimate of the Arrears due to the Proprietors of South & North Carolina".
76.1483.1-2
9. 1728. Petition to Treasury from Richard Shelton, Secretary to Lords Proprietors of Carolina, asking that his arrears of salary be paid, since he "hath been Secretary above Twenty years . . . without Receiving any constant Regular Payment for his Salary, or Disbursement".
76.1484.1-2
10. 1728. Memorial to Privy Council from Lords Proprietors of Carolina. Concerning arrears of quit rents and officials' salaries.
76.1485.1-2
11. 1728. Estimates of arrears due Lords Proprietors and "Several Claims upon the Proprietors not yet adjusted".
76.1486.1-2

Treasury: In Letters, 1729

1. 1729, May 9. Commissioners of Customs, London, to House of Lords. Account of premiums paid on naval stores.
76.1487.1-3
2. 1729, March 26. EXTRACT from Gov. Gooch to Board of Trade. Concerning settling of boundary between *Virginia* and North Carolina.
76.1488.1-3

Treasury: In Letters, 1729

1. 1729, July 30. Saml. Horsey and Peter Leheup to Treasury Board. Report on demands of Richard Shelton as Secretary to Lords Proprietors of Carolina.

76. 1489. 1-3

Treasury: In Letters, 1730.

1. 1730, July 11. Opinion of P. Yorke, Attorney General, on two queries concerning form in which tobacco may be imported from the colonies.
76.1490.1-3
2. 1730, Oct. 9. Report from same to Treasury Board on petition of Henry Hole, alleged creditor of the pirate "Stede Bonnet Esq^r of Barbados".
76.1491.1-10
3. N.D. Petition from Henry Hole to Treasury Board. Incl. reference from the Board to Attorney General, 2 April 1729.
76.1492.1-3
4. 1728(29), Jan. 8. Barbados. Certification by Hen: Worsley, Governor of Barbados, concerning documents in case above.
76.1493.1-2
5. 1717, June-July, various dates. Barbados. Abstract of proceedings in cases above.
76.1494.1
6. 1729, Feb. 6. South Carolina. Certification by Benj: Whitaker, judge of vice admiralty of South Carolina, concerning documents below.
76.1495.1
7. 1718, Oct. 28-Nov. 12. Admiralty Sessions, Charles Town, South Carolina. Minutes of proceedings in trial of Stede Bonnet, alias Edwards, alias Thomas, for taking sloops Francis and Fortune; the Francis taken at "Cape James alias Cape Inlopen", and the Fortune, Thomas Read, commander, taken at Cape Fear. Details of Gargoes taken, etc.
76.1496.1-6
8. (1730), July 18. Certification by Hen: Worsley, Governor of Barbados, concerning Hole's case.
76.1497.1
9. 1717, June 14-July 24, various dates. Barbados. Abstract of proceedings in case above.
76.1498.1
10. 1730, Nov. 18. Cha. Carkesse, Customs House, London, to Scrope, (Treasury).
76.1499.1 Encl.
11. 1727, Nov. 21. COPY of deputation appointing Richard Fitzwilliam surveyor general of customs for southern district of America.
76.1500.1-2
12. 1727, Nov. 29. Instructions by Customs Commissioners "to Richard Fitzwilliam Esq^r Surveyor General of the Southern District on the Continent of America, in which is contained South and North Carolina, Maryland, Virginia, Pensilvania, the Bahama Islands & Jamaica". 53 clauses, stating in detail the procedure to be followed in entering and clearing vessels. Incl. (fols. 214-224b) the following forms: Customs Commissioners to "Messrs", 9 June 1707, concerning Act of Union; "Form of a Register of a Ship trading to the Plantations"; forms of lists of vessels entered and cleared; PRINTED order in council, 2 Oct. 1721; form of list of enumerated goods exported to other plantations; form of account of King's share of fines and forfeitures; form of account of incidents paid; form of accounts current; form of surveyor general's certificate at foot of accounts current.
76.1501.1-51

Treasury: In-Letters, 1732.

1. 1731(32), Feb. 15. Account of rum imported into England from sugar colonies and "Northern Colonies in America", Christmas 1720-Christmas 1730. Incl. "Carolina".
76.1502.1
2. 1732(33), March 12. Account of quantities of tobacco imported into and re-exported from 24 English ports, with account of gross and net duties arising therefrom.
76.1503.1-7

Treasury: In-Letters, 1733.

1. 1733, Apr. 2. Customs House, Edinburgh. Account of tobacco imported into and exported from Scotland, Michaelmas 1721-Michaelmas, 1731.
2. 1733, March 30. ^{76.1504.1-2} Custom House, London. Account of quantities of tobacco imported into and exported from England, Christmas 1716-Christmas 1731.
3. 1733, March 30. ^{76.1505.1} Custom House, London. Account of "Gross and New Produce in revenue arising on Tobacco" from Christmas 1716 to Christmas 1731.
4. 1733, Apr. 12. ^{76.1506.1-3} Custom House, Edinburgh. Account of quantities of tobacco imported into and exported from ten ports in Scotland, Michaelmas 1720-Michaelmas 1721.
5. 1733, Apr. 12. ^{76.1507.1-2} Same for nine ports in Scotland, Michaelmas 1721-Michaelmas 1722.
6. 1733, Apr. 12. ^{76.1508.1} Same for eight ports in Scotland, Michaelmas 1722-Michaelmas 1723.
7. 1733, Apr. 12. ^{76.1509.1} Same for 14 ports in Scotland, Michaelmas 1723-Michaelmas 1724.
^{76.1510.1}

Treasury: In-Letters, 1733.

1. 1733, Dec. 18. Board of Trade to Treasury Board. Proposes sending to each government in America a copy of Henry Popple's map of British Empire in America; asks leave to "be impower'd to make so necessary an Expençe".

76.1511.1-2

Treasury: In Letters, 1735.

1. N.D. Affidavit of William Dry concerning conflicting claims of Hammerton and Allen to collectorship of quit rents in North Carolina. Subscribed "This is the Substance of what I swore to at Cape Fear North Carolina last June"; and "Memorandum" by Ja: Abercromby that Wm. Dry swore before him on 8 Oct. 1735 that he, Dry, had signed the document above. Torn.
76.1512.1-4
2. 1735, Oct. 8. Affidavit by Thomas Broughton, governor of South Carolina, concerning Dry, Abercromby, and Hammerton. Torn. *76.1513.1-2*
3. 1735, June 25, 30. Brunswick, North Carolina. "Protest" of Hammerton. Torn. *76.1514.1-2*
4. 1735, _____. Edenton. COPY of proceedings, Council of North Carolina. Subscribed with statement by Hammerton dated South Carolina, 8 Oct. 1735, concerning his appointment of Nathaniel Rice as his deputy in March, 1733/4. Torn.
76.1515.1-4
5. 1734(35), March 6. Edenton. COPY of proceedings of Council of North Carolina concerning collector of quit rents.
76.1516.1-3

Treasury: In-Letters, 1737.

1. 1736(37), Jan. 5. Eleazer Allen, North Carolina, to John Scrope, Treasury. Has transmitted to Treasury Board his accounts of receipt of quit rents in North Carolina; inquires about procedure concerning "My Lord Carterets eighth part of the Revenue here".

76.1517.1-2

Treasury: In-Letters, 1738.

1. 1738, Aug. 15. Endorsement for below: "Petition of Henry McCulloh Esq^r".
76. 1518. 1
2. N.D. "The most humble Memorial of Henry McCulloh Esq^r" to Treasury Board. Seeks appointment as officer to inquire into state of collection of quit rents in North and South Carolina. "These two great and important Colonys are now in a confus'd uncertain and lawless state with regard to his Majestys revenues"
76. 1519. 1-6 Encl.
3. N.D., "A short state of the many Frauds and Abuses committed in the time of and under the Lords Proprietors in South and North Carolina with respect to the Grants of lands and the Quit rents reserved thereon, with such remedies"
76. 1520. 1-6 And encl.
4. N.D. "A short state of the many Difficulties and inconveniencie the Crown labour under with respect to their Lands in South and North Carolina".
76. 1521. 1-8

Treasury: In-Letters, 1740.

1. 1740, July 24. Will: Blakeney, New York, to Sec. at War.
Concerning remittances of sterling bills to colonial
governors, incl. £1334:6:0 to Gabriel Johnston for
subsistence of four companies of troops in North Carolina.

76.1522.1-4

Treasury: In-Letters, 1740

1. 1740, Feb. 23. H. Walpole to Treasury Board. Encl. account of quit rents in South Carolina, at foot of which is a memorandum giving the reasons "why I am not at present enabled to lay before Your Lordships the like accompt of the Quitrents in North Carolina". (The account not included here)

76.1523.1-2

Treasury: In-Letters, 1741

1. 1741, Nov. 10. Order of Council concerning establishment of rates for foreign coins passing as currency in the plantations. Seal.
76.1524.1-2
2. Table of values for French, Portuguese, and Spanish gold coins, showing assay, etc. Encl.
76.1525.1-2

Treasury: In-Letters, 1743

1. 1743, May 16. (COPY of) R. Phillips and others, General Officers of the Army, Horse Guards, to Lords Justices. Concerning petition of officers now in Britain who served in the late American Regiment of Col. Gooch.
76.1526.1-2 Encl.
2. "List of the Officers of Col. Gooch's Regiment of Americans with their particular pretentions & the Station each Served in before he belonged to the said Regiment". Incl. from North Carolina (f. 31) Capt. Stafford; (f. 32) Lt. Harrison and Lt. Douglass; (f. 33b) Lt. Manwaring. Brief but interesting details about each. Incl. (f. 36) list of officers in preceding list still remaining in America, and those employed in expedition to Rattan.
76.1527.1-14

Treasury: In-Letters, 1744

1. 1744, Aug. 2. Rob: Craigie to Commissioners of Customs, Scotland. Concerning fraudulent practices by merchants in the tobacco trade.

76.1528.1-4

Treasury: In-Letters, 1745

1. 1745, Apr. 8. Zach: Bourryau and five others, London, to Henry Pelham. Announcement of intention to apply for payment of premium bills for importing naval stores.

76.1529.1-2

Treasury: In-Letters, 1746

1. 1746, Oct. 23. H. Fox, War Office, to Treasury Board. Report on petition of Mr. Walmesley, agent on behalf of two of the three independent companies raised in South Carolina; incl. reference to certificates ~~xxx~~ signed by governors of North Carolina ~~xxx~~ and Virginia concerning Capt. Hodgson's company, and fact that all the men of the company were raised in those colonies, "except those carryed from England".
76.1530.1-3 Encl.
2. N.D. Petition of William Walmesley. Incl. minute by Scrope, 16 Oct. 1746, referring matter to Fox.
76.1531.1-2

Treasury: In-Letters, 1747

1. Account of quantities of tobacco imported and exported, Christmas 1709-Christmas 1719.
76.1532.1-2
2. Account of quantities of tobacco imported and exported, England and Scotland, Christmas 1739-Christmas 1746, with remarks.
76.1533.1-3
3. Account of quantities of tobacco imported into various ports in England, 1742 and 1746.
76.1534.1-2
4. Account of quantities of tobacco imported into London and outports, Christmas 1739-Christmas 1746.
76.1535.1-2
5. Account of all tobacco bonds outstanding in port of London, 24 Oct. 1747, "then in the Receiver Generals hands Exclusive of those that are or have been in Process", with names of principals and securities.
76.1536.1-9
6. Same for outports.
7. "Totals of Tobacco Bonds Outstanding 24 Octo 1747".
76.1537.1-9
8. "Tobacco Bonds standing out Oct. 24, 1747"
76.1538.1-2
9. Account of tobacco imported and exported, England, Christmas 1737-Christmas 1747; same for Scotland.
76.1539.1-3
76.1540.1-2

Treasury: In-Letters, 1748

1. 1748, Sept. 19. Report from H. Walpole to Treasury Board on petition of Henry McCulloh.
76.1541.1-8
2. 1747/48, Feb. 10. Petition to Treasury Board from Henry McCulloh. Torn.
76.1542.1-5
3. 1749, June 15. Petition to same from same.
76.1543.1-3
4. 1748, May 2. Petition to Walpole from same.
76.1544.1-6
5. N.D. Petition to same from same.
76.1545.1-12

Treasury: In-Letters, 1748

1. Account of quantities of tobacco imported and exported, England, Christmas 1725-Christmas 1745.
76.1546.1
2. "Proposals concerning Tobacco"--its importation, home consumption, and exportation; incl. numerous details concerning current practices.
76.1547.1-20
3. N.D. "Remarks upon the Scheme or Proposals of the Tobacco Merchants for preventing the Frauds in the Tobacco Trade".
76.1548.1-7

Treasury: In-Letters, 1749

1. "An Abstract of Eleazer Allen, His Accompts of Quit Rents in North Carolina", 1735-48, in currency, sterling, and proclamation money.
76. 1549. 1-2
2. 1749, May 30. Report from ^{H.} Walpole to Treasury Board on accounts of Eleazer Allen. Difficulty of obtaining compliance from Allen.
76. 1550. 1-4

Treasury: In-Letters, 1750

1. N.D. "List of Passengers Going in the Industry John Alexander
M^r for Wilmington". One name only: Peter Simpson.

76.1551.1

Treasury: In-Letters, Undated Memorials and Petitions

1. N.D. (after May, 1782). "Sir Henry Clinton's Observations upon Return No. 2 of the Report of Generals Fawcett and Roy"; comments on various loyalist military officers.
76. 1552. 1-5.
2. N.D. (after 1 March 1782). Same, on return no. 3 of report by same: various military and civil officers.
76. 1553. 1-10.

Treasury: In-Letters, 1750

1. 1750, July 17. D. Ryder to Treasury Board. Gives his opinion that warrant granted to McCulloh is "legal and valid . . ."
76. 1554. 1-2
2. 1749, Oct. 28. Same to same. Report on memorial of McCulloh.
76. 1555. 1-10

Treasury: In-Letters, 1751

1. N.D. (c. May, 1751). "Observations on the Tobacco Bill now under Consideration in Parliament". Endorsed "Mr Benson". Details of various aspects of the trade, both in England and America.
76.1556.1-6
2. N.D. (c. 1751). "The present Method of carrying on the Tobacco Trade in the Out Ports".
76.1557.1-4.
3. 1751, May 10. Custom House, London. "An Account of all Tobacco Imported into England for seven Years ending at Christmas 1750 distinguishing each Year & each Port, & also distinguishing the several Quantities which have been Annually Imported into each of the said Ports for the same Time". Torn.
76.1558.1-3

Treasury: In-Letters, 1752

1. 1752, Apr. 13. Holderness to Treasury Board. Concerning petition of Capt. Charles McNaire of South Carolina, who enters a claim for his "Risque & Expence . . . in gaining over a considerable Body of Choctaw Indians in the British Interest"
76.1559.1-2 Encl.
2. 1752, March 19. COPY of (Board of Trade) to Holderness. Concerning McNair's claim. Minuted (as endorsement) "To be paid, out of the Quit Rent of Carolina", etc.
Torn. 76.1560.1-4
3. N.D. "Minutes Relating to the Case of Charles MacNaire"
Incl. "As there is no possibility of Raising any Money in England on a Warrant on the Quit Rents of No. Carolina"
76.1561.1-2

Treasury: In-Letters, 1752

1. 1752, March 24. Royal warrant for payment of £6200 to Henry McCulloh as "our Commiss^r for Supervising, Inspecting and Controlling our Revenues and Grants of Lands in So. and No. Carolina".
76.1562.1-3
2. 1752, Oct. 3. Memorial and claim of widow of Gabriel Johnston. "Arrears of Salary to the amount of 13000 Sterling and upwards" were owed her husband at his death 17th July last. Minute of referral to Auditor of Plantation Revenues dated 2 Nov. 1752.
76.1563.1-3
3. 1752, Dec. 20. Memorial of Charles MacNaire of South Carolina, "employed on an Expedition to the Chactow Nation". Treasury, pursuant to a report of Board of Trade, authorized payment to MacNaire of £1000 from quitrents of North Carolina; MacNaire "begs leave to assure your Lordships that to his certain knowledge, the Quit Rents of that Colony have for many years past been greatly insufficient to pay the Services assigned out of the same; several Persons having for a long Course of years large Demands thereon, which for want of a Fund remain at this time Unsatisfyed".
76.1564.1-2

Treasury: In-Letters, 1753

1. 1753, Dec. 4. W. Horsley to "Sir". Computations concerning conversion of tar into pitch in England. Endorsed "at the desire of the Carolina Merchants".
76.1565.1
2. 1753, Dec. 12. Chas. McNaire to "Sir". "In a little time I can have a passage with a friend to No. Carolina"; asks that "the Order on the Quit Rents of that Province" be made out.

76.1566.1

Treasury: In-Letters, 1754

1. N.D. (c. 1754). Memorial of Arthur Dobbs, Governor of North Carolina, to the Treasury. Concerning need for small coin in the colony; recommends minting up to 50 tons of special copper coinage of weight and value proportional to that of proclamation money of North Carolina to sterling -- four to three, or 16 pence to a shilling. Minute refers memorial to the Mint, 24 June 1754.
76.1567.1-3
2. 1754, Oct. 1. John Jeffreys and others, Mint Office, to Treasury Board. Technical details concerning implementation of Dobbs's memorial.
76.1568.1-3

Treasury: In-Letters, 1755

1. 1755, Nov. 27. COPY of John Pownall to James West. Encl. copy of North Carolina Act passed last January concerning payment of quitrents, and copies of Sir Mathew Lamb's report thereon, and of papers presented to Board of Trade by Mr. Abercromby, agent for North Carolina, and Mr. Child, agent for Lord Granville. (None of these documents incl. here -- see T.1/361)

76. 1569. 1-2

Treasury: In-Letters, 1755

1. N.D. COPY of "Objections" of Mr. Child to quitrent act passed in North Carolina in January, 1755.
76.1570.1-18
2. COPY of act referred to above.
76.1571.1-19
3. 1755, June 17. COPY of Mat: Lamb, Lincoln's Inn, to Board of Trade. His opinion on points of law raised by passage of act above. 76.1572.1-6
4. 1755, Oct. 21. Everard Fawkener, General Post Office, to Treasury Board. Arrangements for packet boat service to America. 76.1573.1-9
5. 1756, May 2. EXTRACT from "Accompt of Moneys paid . . . for the Contingent and Extraordinary Service of His Majestys Forces in North America": £500 to Hugh Wallace for subsistence of troops in North Carolina.
76.1574.1-3

Treasury: In-Letters, 1756

1. 1756, Oct. 20. Robt. Palmer, Port Bath, North Carolina, to James West. Concerning Palmer's seizure of a vessel for violation of trade act; references to acquaintance (James Oswald) and patron (Duke of Queensbury) in England.

76.1575.1-2

Treasury: In-Letters, 1756

1. N.D. (1756). Memorial of Henry McCulloh to Treasury Board.
Concerning his arrears of salary.

76.1576.1-4

Treasury: In-Letters, 1756

1. 1756, Oct. 13. Kensington. Order in Council concerning Henry McCulloh's arrears of salary, and grants of land in North Carolina. Seal.

76. 1577. 1-3

Treasury: In-Letters, 1756

1. 1756, Nov. 26. Antho: Bacon, London, to Principal Officers of HM "Ordinance". Has orders from his "Correspondent in North Carolina for Twenty five Barrels Gunpowder, for the Use of the Planters in that Province to defend them from their Ennemies"; begs leave to export same in the Granville, James Fennel, master, for North Carolina. Subscribed "We have no Objection"

76.1578.1-2

Treasury: In-Letters, 1757

1. 1757. COPY of "To his Excellency Arthur Dobbs Esq^r Governor & in Council -- The Explanation of John Rutherford Esq^r Receiver General of his Majestys Quit rents" Incl. depositions of Stephen Cade and John Hamer.
76. 1579. 1-7
2. (1757). "Apportionment of the £50,000 granted by Parliament . . . to . . . Virginia, North and South Carolinas" Signed by Jas. Abercromby "in behalf of Virginia & No. Carolina".
76. 1580. 1-2

Treasury: In-Letters, 1757

1. 1757, Jan. 24. PRINTED promissory note to be accepted as payment for quitrents in counties of New Hanover, Duplin, or Cumberland. Signed Ja. Murray and J. Rutherford.
76.1581.1
2. 1757, Jan. 24, March 2. Same (without copies).
76.1582.1
3. 1757, Dec. 5. PRINTED proclamation by Arthur Dobbs, James Murray, and John Rutherford against issuance of notes of the above type.
76.1583.1

Treasury: In-Letters, 1757

1. 1757, Apr. 28. John Pownall, Board of Trade, to Nicholas Hardinge, Sec. to the Treasury. Encl. extract of letter from Gov. Dobbs concerning "a Law passed in that Province in 1723 under Colour of which Persons had fraudulently got possession of Lands to which they had no legal Title"; encl. also copies of two relevant cases. (None of the enclosures incl. here)
76.1584.1-3
2. 1757, Dec. 24. EXTRACT from Gov. Dobbs, New Bern, to Earl of Loudoun. Requests "proportional Share" of £50,000 granted by the King to southern colonies: "We have already issued £50,000 this Currency for the Use of this and the other Provinces We shall want some Artillery and Stores for Fort Granville at Portsmouth and Fort Dobbs at Topsail Inlet".
76.1585.1-2
3. 1757, Dec. 30. EXTRACT of letter from Sec. Pitt to various governors, incl. North Carolina's. Plans to request of Parliament compensation for expenditures made by colonies in prosecution of war.
76.1586.1-3
4. 1757, Dec. 31. Arthur Dobbs, New Bern, to Sec. West. Encl. report for Lords of Treasury, "which I was ordered to send them by Mr. Martin last January, but cou'd not answer sooner to any purpose".
76.1587.1
5. N.D. (c. 1757). "The Claim of the Province of North Carolina to the Sume of £50,000 Sterl. Granted by Pa^lliam in May 1757". Total of £45,575:0:0, with indication of reasons for which the sum is claimed. Signed Jas. Abercromby, agent for Virginia, and Ja: Wright, agent for South Carolina.
76.1588.1-2
6. 1759, June 19. "The Claim of the Province of North Carolina" for sums expended for the war in 1758: £11,000 proclamation money, or £8250 sterling.
76.1589.1-2
7. 1760, Jan. 31. "Acco^t of Money raised by the Colony of North Carolina for His Majesties Service", 1753-57. Certification signed by Lord Loudoun.
76.1590.1-2

Treasury: In-Letters, 1758

1. 1758, Jan. 16. Order of Council referring report below to Treasury. Seal. Endorsed "Read 19 June 1761/My Lords can't comply/vide minute".
76.1591.1-2
2. 1757, May 28. Council Chamber, New Bern. COPY of "The humble Petition of the Members of Your Majesty's Council of North Carolina" to the King, asking for an allowance to be made them from the quitrents. 11 signatures.
76.1592.1
3. 1757, Dec. 22. COPY of Dunk Halifax and others, Whitehall, to Lords of Privy Council for Plantation Affairs. Recommends that allowance be made Council members.
76.1593.1-2
4. 1758, Dec. 20. EXTRACT from minutes of Assembly of North Carolina. Resolutions concerning payment to James Abercrombie for his services to North Carolina, and appointment of him as agent for the colony.
76.1594.1-4

Treasury: In-Letters, 1758

1. 1758, Jan. 10. Custom House, Edinburgh. "An Account of the Quantity of Grain, and Meal, imported into . . . Scotland, from Michaelmas 1756 to the 6th December 1757 . . ." Incl. Indian corn and pease from North Carolina into Port Glasgow and Greenock.

76.1595.1-5

Treasury: In Letters, 1758

1. 1758, Feb. 17. Order of council concerning petition of Henry McCulloh. Seal.
76.1596.1-2 Encl.
2. N.D. COPY of petition of McCulloh to King in Council.
76.1597.1-2 And encl.
3. 1758, Feb. 16. COPY of report of Dunk Halifax and others (Board of Trade) concerning above.

76.1598.1-2

Treasury: In Letters, 1758

1. 1758, Jan. 4. New Bern. COPY of deposition of Joseph Carruthers concerning accounts of John Rutherford. Torn.
76.1599.1-3
2. 1758, June 16. Order in Council concerning payment to Henry McCulloh. Seal.
76.1600.1-3

Treasury: In Letters, 1758

1. 1758, May 22. London. Memorial of John Rutherford, Receiver General of North Carolina, to Treasury, concerning his suspension by Gov. Dobbs.
76.1601.1-2
2. N.D. (c. Aug. 1758). Petition of same requesting to be restored to his position. Torn.
76.1602.1-9
3. 1758, Aug. 16. Robt. Cholmondeley to John Rutherford, concerning Rutherford's accounts.
76.1603.1 Encl.
4. N.D. Certificate concerning payments made to Rutherford.
76.1604.1
5. 1758, July 6. Release for £1035 from Henry McCulloh to the King.
76.1605.1-3
6. 1759, March 30. James Abercromby, George Street, Hanover Square, to James West. In response to request from Treasury is enclosing return below, "Collected from the best Materials I am possess'd of having been under a necessity to leave the several Muster-Rolls with General Amherst . . ."
76.1606.1-2 Encl.
7. 1759, March 30. "A Return of the Member of Men raised by His Majesty's Colonies in North America for the Service of the Year 1758, under the immediat Command of Major General Abercromby", and "Provincial Troops under the Command of Brigadeer-General Forbes". Incl. North Carolina under latter.
76.1607.1-4

Treasury: In-Letters, 1759

1. 1759, Aug. 28, Sept. 12. EXTRACTS from letters, incl. reference to one received from Gov. Dobbs "in a Letter dated the 23d" / August / concerning an Indian "plott". Endorsed "Extracts of Letters To Mr Hanbury"

76-1608-1-3

Treasury: In-Letters, 1759

1. EXTRACT from "List of Persons Victualled on the Island of Cape Breton . . . between the 12 November & 9 Decem^r following 1759". Incl. "Colo^l Bagley's Provincial Regiment".

76.1609.1-9

Treasury: In-Letters, 1759

1. 1759, May 10. Customs Commissioners, London, to (Treasury Board). Difficulties of enforcing acts of trade in the plantations. 76.1610.1-5 Encl.
2. 1759, Apr. 5. COPY of solicitors to Customs Commissioners on observations above. 76.1611.1-6

Treasury: In-Letters, 1759

1. 1759, July 21. R. Cholmondeley to "Sir". Auditor's Office. Concerning payment of money by "Mr. Rutherford" to Sir Samuel Fludyieres.

76.1612.1-3

Treasury: In-Letters, 1760

1. 1760, Feb. 19. James Abercromby, Craven Street, to "Sir".
Incl. reasons for his declining to act further as agent
for North Carolina; apparent deception by Gov. Dobbs.
76.1613.1-4
2. 1760, Nov. 6. Robert Cholmondeley, Auditor's Office, to
Treasury Board. Report on memorial of widow of Gabriel
Johnston. Torn.
76.1614.1-2

Treasury: In Letters, 1762

1. 1762, Nov. 1. Jeffrey Amherst, New York, to Samuel Martin.
Covering letter for no. 10, below.
2. N.D. (latter years of American Revolution, or after). ^{76.1615.1-3}EXTRACTS
from "List of Provincial Officers &c upon the Establishment
of North America". Incl. King's Carolina Rangers, North
Carolina Volunteers, North Carolina Independent Company.
3. N.D. (as above). ^{76.1616.1-4}"List of Second Officers of the Provincial
Corps in North America as recommended by the Commander in
Chief". Incl. officers of various North Carolina units.
4. N.D. (as above). ^{76.1617.1-4}"List of Officers who have stated their Claims
to Half Pay on the Provincial Establishment and who appear
to be well entitled to it". Incl. officers of North
Carolina Highlanders.
5. N.D. (as above). ^{76.1618.1-2}"List of the Widows of Officers of the North
American Provincials who have applied for Pensions". None
from North Carolina units.
6. 1762. ^{76.1619.1-2}"Apportionment amongst the Colonies of the Sum of
£1333333:6:8 granted for the Service of 1762". Incl.
£240 to North Carolina for 48 recruits.
7. N.D. (?early 1763). ^{76.1620.1-2}Arthur Dobbs to "Mr Speaker". Is encl.
letter he has received from Lord Egremont which "Shews his
Majesty's Resentment against the former Assembly for their
undutiful Behaviour in not raising Men, or Recruits . . ."
8. 1762, Nov. 27. ^{76.1621.1}COPY of Egremont to Gov. Dobbs. Encl. Expresses the
King's "high disapprobation" of Assembly's conduct in not
raising the necessary military forces, and approval of
Dobbs's efforts to raise the 134 recruits required.
9. N.D. (1760's). ^{76.1622.1}Brief discourse on the wealth of America in
various commodities, incl. rice, tobacco, etc.
10. 1762, Nov. 1. ^{76.1623.1-4}"State of the Recruits Demanded of the Several
Provinces . . . 1762" signed Jeff. Amherst. Incl. 48
from North Carolina, "Raised by the Governor"; comments
by Amherst on Dobbs's activity in raising recruits. Torn.
11. 1762, Feb. 2. ^{76.1624.1-2}"The humble Memorial of Cuchet Jouvencel Esq^r
Agent to the Province of North Carolina" to Treasury Board.
Requests reimbursement for North Carolina's expenses in
the war.
12. ^{76.1625.1-4}"List of the several aids Granted by the Province of North
Carolina for His Majesty's Service, since the Beginning
of Hostilities, just before the Declaration of the
present war to March 1761 Inclusive". Total expenditure
of £100,506. Encl.
13. 1762, Apr. 30. ^{76.1626.1}Wilmington. Minutes of North Carolina Council.
^{76.1627.1-3}

Treasury: In Letters, 1762

1. 1762, Sept. 21. Charles Garth, Agent for South Carolina, Inner Temple, to Treasury Board. Asking bounty for presents to the Indians, with comments on Indian affairs in the region.

76.1627.1-4

* * * * *

T.1/418

Treasury: In Letters, 1762

1. 1762, Dec. 6. Custom House, London. "An Account of the Value of Exports from England to the North American Colonies from Xmas 1739 to Christmas 1761 distinguishing each Year & each Place". Incl. "Carolina".

76.1628.1-3

* * * * *

T.1/419

Treasury: In Letters, 1763

1. N.D. (1763). "Return of Troops Furnished by the Several Provinces in North America, for the Publick Service, in the Year 1762". Incl. none for North Carolina.

76.1629.1-2

* * * * *

T.1/421

Treasury: In Letters, 1762

1. 1762, Nov. 1. "State of the Recruits Demanded of the several Provinces . . . 1762". Incl. reference to North Carolina, and Gov. Dobbs's activities. Signed Jeff. Amherst.

76.1630.1-2

2. 1762, March 26 (read). "Return of the Troops Furnished by the Provinces in North America for . . . 1762". Signed Jeff. Amherst.

76.1631.1-2

* * * * *

T.1/423

Treasury: In Letters, 1763

1. 1763, Dec. 17 (Customs Commissioners), London, to (Treasury Board). Have ordered Robert Palmer, Collector at Bath Town, North Carolina, "to be put under Instructions, by the proper Officers"; encl. certificates from various officers.

76.1632.1-2

2. 1763, Dec. 13. _____, Comptroller General's Office, to Customs Commissioners. Palmer has attended this office, and ~~xx~~ accounts submitted by him apparently qualify him "to transact this branch of his ~~Business~~ Business".

76.1633.1-2

3. 1763, Dec. 17. Hen. Hulton to Customs Commissioners. Has delivered various documents to Palmer, and instructed him * in various aspects of his duty. And encl.
76.1634.1-2
4. 1763, Nov. 29. Phi Parsell, Deputy Collector, and another, Custom House, London, to Customs Commissioners. Have given Palmer various instructions. And encl.
76-1635.1-2
5. 1763, Oct. 31. H. Saxby and another to same. And encl. Same.
76.1636.1-2
6. 1763, Oct. 19 (read). "Return of Troops Furnished by the Several Provinces in North America for . . . 1760". Incl. North Carolina. Signed Jeff. Amherst.
76.1637.1
7. 1763, Oct. 19 (read). COPY of "The humble Memorial of Cuchet Jouvencel Esq Agent for the Province of North Carolina" requesting reimbursement for expenses incurred by the province in prosecuting the war.
76-1638.1-3
8. N.D. (c. 1761). "A List of the Several Aids Granted by the Province of North Carolina for his Majesty's Service, since the beginning of Hostilities just before the Declaration of the Present War to March 1761 Inclusive". Appending
76.1639.1
9. 1763, June 30. Report of Robert Chomondeley, Auditor General of Plantations, on the Quit Rent Act passed in North Carolina in 1755.
76.1640.1-7
10. EXTRACT from custom house books, vessels cleared, Fort Royal, Grenada, 20 Jan. 1763-20 Jan. 1764. Incl. (17 May 1763) sloop Endeavour, Mich. Sissholt, registered in North Carolina.
76.1641.1-6
11. Same, incl. (29 Sept. 1763) sloop Endeavour, Fra. Moon, cleared for North Carolina.
76.1642.1-6
12. Same, incl. (16 Jan. 1764) brig Industry, Wm. Morton, cleared for North Carolina.
76.1643.1-6
13. N.D. (after 1763). "Mr. Knox's West India Plan" concerning postal service; several references to the Carolinas.
76.1644.1-16
- * * * * *

T.1/425

Treasury: In Letters, 1763

1. 1765, Apr. 16. Custom House, London, to Jno. Tomkyns, Asst. Inspector General. Account of the amounts of duties collected on masts, staves, planks, etc. from foreign * parts and from British plantations in the years 1761-63.
76.1645.1-2
2. N.D. (rec'd 22 Feb. 1763). London. Copy of petition to Parliament for permission to ship rice direct from South Carolina to any part of America, Madiera, Canary Islands, etc. Signed by 36 merchants in London and South Carolina, planters, and ship-owners trading with South Carolina.
76.1646.1-3
3. 1763, March 27. Custom House, London. COPY of H. Saxby to "Sir". Expresses disapproval of an "application of the North Americans for a Bounty on Wood & Lumber from the Colonies" and permission to carry it direct to Ireland and southward of Cape Finesterre. At present there are bounties on masts, yards, and bowsprits, and pitch, tar, and turpentine, but also duties on these goods. No duty on wood and lumber.
76.1647.1-4
- * * * * *

Treasury: In Letters, 1763

1. 1763, March 8. Custom House, London. Commissioners of Customs to Treasury Board, submitting draft of a bill for the improvement of customs revenue.
76.1648.1
 2. 1763, July 21. Same. Same to Same. Report on how to improve revenues from customs duties imposed in American and the West Indies. 76.1649.1-8
 3. 1763, Aug. 11. J. Fremantle, Custom House, London, to Charles Jenkinson (Treasury). Covering letter for copies of four letters from customs officers.
76.1650.1-2
 4. 1763, Aug. 5. COPY of Robert Palmer to (Commissioners of Customs). Reply to letter of 29 July. Would immediately return to his station, were he in a condition to undertake the voyage, "but my health is so broke by living in that Country almost Ten years that I was told by the Physicians there that I had no Chance of getting better but by coming to England". Wife is on her death bed. Nevertheless, rather than incur the displeasure of the Commissioners and Lords of the Treasury, would immediately embark, "tho' it should be certain death to me on the passage or soon after".
76.1651.1
 5. 1763, Aug. 16. "Hott Wells, Bristol". Robert Palmer to Treasury Board. Begs indulgence. Unlike officers who have lived here for years, "I have been but a few months and that intirely on account of my health after a residence of very near Ten years, and I would with all submission beg leave likewise to acquaint your Lordships, that it is a very small Port, and nothing arises to the increase of the Revenue". 76.1652.1-2
 6. 1763, Sept. 28. J. Fremantle, Custom House, London, to Charles Jenkinson (Treasury). The Commissioners having directed a case to be laid before the Attorney General, encloses a copy of same, and opinion.
76.1653.1-2
 7. 1763, Sept. 22. Opinion of Attorney General Encl. "on a Case relating to the Distribution of Forfeitures on ~~SEIZURES~~ Seizures made in America by any of His Majesty's Ships of War" Whether the Governor gets a share.
76.1654.
 8. 1763, June 1. S. James. PRINTED COPY of order in council. Distribution of shares of seizures made according to Act below.
76.1655.1-4
 9. 1763. PRINTED Act, 3 Geo. III, c. 22, for the improvement of customs revenue and prevention of smuggling "into any part of His Majesty's Dominions". Shares to officers and men. Courts of Admiralty.
76.1656.1-10
 10. 1763, Nov. 3. COPY of Commissioners of Customs, Custom House, London, to all the officers in America and the West Indies encl. Lord & Egremont's letter to the governors; enjoins them to strict observance of all instructions.
76.1657.1-3
 11. 1763, July 9. COPY of Egremont, Whitehall, to (governors of the American colonies). Enforcement of customs and trade regulations. Encl.
76.1658.1-4
 12. 1763, Sept. 16. Customs Commissioners, Custom House, London, to Treasury Board. Report "concerning what further Cheques and Restraints may be necessary . . . for preventing Frauds in the ~~BRITISH~~ British American Colonies".
76.1659.1-6
- * * * * *

PUBLIC RECORD OFFICE
London, England

T 1/430

TREASURY. Treasury Board Papers.

1. 1765, Oct. 10. "An Account of the Duties Collected and of the Fines and Forfeitures Recovered in the Several Ports now under the American Commission between the 29th Day of September 1764 and the 10th Day of October 1765, Distinguishing the Duties on each Commodity and whether the Fines and Forfeitures were recovered by the Officers of the Navy or Customs together with an Account of the Expenses attending the Receipts of the said Duties."
Includes North Carolina ports. X80.1617.1-3
2. 1763, Oct. 10. "An Account of the Income of the Duty of 4^d from Barbadoes and the Leeward Islands for 8 Years to 10th October 1763 with the present certain Annual Charge thereupon at the Exchequer."
Includes a charge of £1,000 to the Governor of North Carolina. X80.1618.1-2

TREASURY. Treasury Board Papers, 1764.

1. 1764, May. Memorial of Arthur Dobbs, Governor of North Carolina to the Lords Commissioners of the Treasury. Concerns the refusal of the Assembly to raise a body of troops to serve under Amherst in 1762 and the subsequent expenditure of £400 out of the private fortune of Dobbs in order to raise the necessary recruits and appoint a proper commander and captains at Ft. Johnston, as well as garrisoning the fort with 40 men. Dobbs drew two bills of £200 each upon the agents in London to be paid to his order to reimburse him for the sums advanced and to be paid out of the money granted by Parliament for the use of the province. The agents have refused to honor the bills and the Assembly have also refused to pay him, even though reprimanded by order of the King. Dobbs asks the Lords of the Treasury to order the agents holding the money granted by Parliament to honor the bills or reimburse him in some other manner. 80.1080.1-2
2. N.D. Particulars of the Revenue and Establishment of various North American colonies. Includes North Carolina and notes that expenses of government are largely supported by a poll tax upon whites and blacks of 4s per head and the tax in 1761 should have produced about £6,000. Also, there is an impost duty of 6d. per gallon upon all rum, brandy and other distilled liquors amounting to about £800 or £900 per annum. 80.1081.1
3. N.D. Amount of the annual establishment in several of the American colonies. North Carolina is included but no precise computation can be made. 80.1082.1-2

TREASURY. In Letters and Files, Treasury Board Papers, 1764.

1. 1766. "An Account of the Amount ... of the Duties paid on Molasses imported into the Northern Colonies for the three last years ending at Xmas 1765 ..." Incl. N.C.
2. 1764. Massachusetts Assembly, House of Representatives. Copies of letters to their agent in London protesting the Sugar Act, the proposed Stamp Act, and others, as taxation without representation. By resolution of the House, a committee of correspondence appointed to encourage them to resist the Sugar Act and to prevent passage of the Stamp Act. X77.688.1-2
3. 1764 July 2. [Board of Trade, Whitehall]. John Pownall [Sec. to Board of Trade] to Charles Jenkinson [Sec. to Treasury], transmitting a letter from Henry McCulloh concerning delinquent quit rents on escheated portion of 1,200,000 acres in N.C. X77.689.1-5
4. 1764 June 2. London. Henry McCulloh to Pownall. Copy of request for intervention in the matter of setting off salary arrears of £2584 against delinquent quit rent on escheated portion of 1,200,000 acres in N.C. X77.690.1-2
X77.691.1-3

.

Treasury: In Letters, 1764

1. (1764, Oct. 13). EXTRACT from account of imports into, and exports from, port of Leith, Scotland, Xmas 1759-Xmas 1764. Incl. one vessel from North Carolina (un-named).
76.1660.1-2
2. (1764, Oct. 23). Account of imports and exports, port of Preston (Scotland), same dates. Incl. one vessel from South Carolina -- the only colonial vessel entered.
76.1661.1-2
3. N.D. (1764). EXTRACT from account of same, port of Borrowstoness, Scotland. Incl. vessels from South Carolina ~~and~~ and Virginia.
76.1662.1-2
4. (1764, Nov. 10). Same from same, port of Dunbar, Scotland. Incl. vessel from South Carolina.
76.1663.1-2

* * * * *

T.1/436

Treasury: In Letters, 1764

1. 1764, Aug. 15. COPY of memorial from merchants in Belfast, Ireland, to Board of Trade, praying that iron and staves from plantations may be landed direct in Ireland.
76.1664.1-4
2. 1764, Nov. 14. Lord Northumberland to Treasury Board.
76.1665.1 Encl.
3. 1764, Oct. 24. COPY of memorial from merchants in Londonderry, Ireland, praying to be allowed to land staves from America.
76.1666.1-3

* * * * *

T.1/438

Treasury: In Letters, 1765

1. 1765, Apr. 2. S. ~~Mc~~Fludyer, Drummond, & Franks, Basinghall Street, to "Sir". Concerning their contract for provisioning troops in America; incl. references to "Carolina", southern colonies.
76.1667.1-3

* * * * *

T.1/439

Treasury: In Letters, 1765

1. 1765, July 6, 9. Thomas Whately, Treasury, to Commissioners of Stamps. Concerning salaries etc. of stamp officials in America, and proposed numbers for each colony.
76.1668.1-4
2. 1765, Sept. 6. (COPY) of John Brettell, Stamp Office, Lincoln's Inn, to Caleb Lloyd and others. Stamps; incl. reference to distributor at North Carolina.
76.1669.1-4

* * * * *

Treasury: In Letters, 1766

1. 1766. List of "several Papers laid before the . . . Board of Treasury relative to the Stamp duties in North America". Papers dated between 30 March 1765 and 4 Jan. 1766.
76.1670.1-3

* * * * *

Treasury: In Letters, 1765

1. 1765, July. EXTRACT from list of stamp offices in gift of Treasury, with salaries: American officers.
76.1671.1-4
2. 1765. Account of ships by which stamps were sent to each distributor of stamps in the colonies, and date shipped.
76.1672.1-3
3. 1765, Sept. 14. COPY of circular letter from Charles Lowndes, Treasury, to governors in America and West Indies. Stamps.
76.1673.1-3
4. N.D. (c. 1767). "An Account of the Duties collected and of the Fines and Forfeitures recovered in the several ports now under the American Commission between the 10th day of October 1765 and the (10th) of October 1766 distinguishing the duties on each Commodity and whether the Fines and Forfeitures were recovered by the Officers of the Navy or Customs, together with an account of the Expences attending the receipt of the said duties". Includes all ports in North Carolina.
76.1674.1-6
5. 1765, Oct. 11. John Brettell, Stamp Office, to Charles Lowndes, Treasury. Concerning distribution of stamps in the colonies.
76.1675.1-4
6. 1765, May 6. Memorandum from plantation clerk concerning laxness among officers in colonies in sending lists of shipping.
76.1676.1-4
7. N.D.(c. 1765). "A List of Civil Officers employed in North America whose Appointments arise at the Treasury". Incl. three officials for North Carolina: Receiver General of HM's Revenues (John Rutherford); Surveyor General of Lands (Robert Palmer); and Deputy Additor ("Nominated by the Auditor Gen^l of the plantations according to his Patent and approved by the Treasury": Benjamin Heron); incl. also William De Brahm, commissioned to make survey of the southern district of North America.
76.1677.1

* * * * *

Treasury: In Letters, 1766

1. 1775, Nov. 28. "Account for Attendance, Expences incurred in securing the Stamps for three Provinces in America, Voyages, travelling--&c &c &c", signed Geo. Mercer, London
76.1678.1-2
2. 1766, Sept. 16. Memorial of George Mercer to Treasury Board. Mercer appointed chief distributor of stamps for Virginia; sailed for that colony with stamps for Virginia, North Carolina, and Maryland in his care; etc.
76.1679.1-4

3. 1766, Apr. 5. Wm. Tryon, Brunswick, to Treasury Board. Arrangements for distribution of stamps in North Carolina; resignation of Mr. Houston; no disturbances in the province since "the Riotous Assembly of Men" in Wilmington and Brunswick, 19-21 February; "I continue in Opinion, that these Southern Provinces will regulate their Future Obedience, and Conduct, agreeable to the Measures that are adopted by the more Formidable Colonies to the Northward".
76.1680.1-3
4. 1765, Nov. 16. COPY of resignation of Wm. Houston as stamp distributor for North Carolina.
76.1681.1

Encl.

T.1/446

Treasury: In Letters, 1766

1. 1766. DRAFT of report of Treasury Board to House of Commons concerning HM's order for statement of annual expenses of colonial establishments, and debts incurred in late war. Difficulties involved in preparing such statements; no statement concerning establishments in Maryland, North Carolina, and Bahamas, "not having any Returns or Accounts from those Colonies"; etc.
76.1682.1-10
2. N.D. (?1766). "General Thoughts endeavouring to demonstrate the necessity of Creating a fund for the use and Service of America . . ." Endorsed "From Mr. McCulloch".
76.1683.1-6
3. N.D. (?1766). Comments by Mr. Jackson and Mr. Bolland on Negro slavery in North America and West Indies; incl. estimates of numbers in various colonies ("in North Carolina but few").
76.1684.1-2
4. 1766, Jan. 28. Statement of debts incurred by British colonies in North America for extraordinary expenses of last war, what part of debts remain undischarged, and provision made for discharge. Incl. North Carolina.
76.1685.1-2
5. 1766, Jan. 28. Statement of the annual expense of "the several Establishments of the British Colonies in North America" and West Indies, with date of latest returns on which information based. North Carolina not included.
76.1686.1-2

T.1/447

Treasury: In Letters, 1766

1. 1765, Sept. 24. "Distribution of ye Troops" in America. North Carolina not included.
76.1687.1
2. N.D.(1766). "Extract from an Account of the Gross Produce . . . of the Duties charged in the Colonies . . . from 29th Sept^r 1764 to 10th Oct^r 1765". North Carolina revenue not itemized, since less than £300.
76.1688.1-2
3. N.D.(1766). Total amounts received for imports of various goods. Amounts given of molasses imported into various colonies, incl. North Carolina.
76.1689.1-3
4. (?1765). "Plan of a Stamp Act for the Colonies".
76.1690.1-15
5. 1765, July 1-Dec. 31. Cover page for naval office entries and clearances, Halifax, Nova Scotia.
76.1691.1

6. 1765, Nov. 23. Sloop Sally of Piscata, James Dunning, cleared from Halifax for Virginia and North Carolina with ballast.
76.1692.1-2

T.1/448

Treasury: In Letters, 1766

1. 1766, Apr. 11 (direction to send copy of following to Commissioners of Customs, whose opinion is to be sent "with all speed"). Petition of Edwd. Montagu, agent for Virginia, to House of Commons. Prays that southern colonies be allowed to import salt directly from European ports, a privilege long enjoyed by northern colonies; southern colonies at present obliged to procure "greatly inferior" salt from other sources; southern coast, incl. area of Cape Fear River, "abound with great Plenty & variety of Fish", for curing of which salt is needed.

76.1693.

T.1/450

Treasury: In Letters, 1766

1. (1766). "A List of all Warrants come to the Auditor General's Office granting Moneys out of the Quit Rents in North America since the year 1717 to the year 1766". Incl. North Carolina.
76.1694.1-4
2. 1766, Oct. 15. R. Cholmondeley, Auditor General, to Treasury Board. Account of warrants for issuing money from quit rent revenues, etc., in North Carolina, Virginia, and Quebec.
76.1695.1-3
3. 1766. EXTRACT from list of plate, etc., given out by the Jewel Office, 4 Oct. 1741-7 Nov. 1766: to Arthur Dobbs, governor of North Carolina, for chapel plate to value of £80, 14 Feb. 1753.
76.1696.1
4. 1766. Same. To William Tryon, governor of North Carolina, for same to value of £90, 9 July 1765.
76.1697.1
5. 1766, Nov. 14. Auditor's Office. "Establishment of the Annual Salaries and Discharge on the Receipt of the Quit Rent's arising within . . . North Carolina between Apr. 1756 & May 1757". Total to be paid from quit rents £2029:14:8½. Incl. £150 to Gov. Dobbs for running the South Carolina boundary. (Enclosure in no. 7, below)
76.1698.1
6. 1766, Nov. 14. R. Cholmondeley to Treasury. "An Abstract of the Receipt and Discharge of His Majesty's Quit Rents" in North Carolina, 14 May 1751-30 Aug. 1764.
76.1699.1-2
7. 1766, Nov. 14. R. Cholmondeley to Treasury. "Remarks and Observations on the North Carolina Revenues": no rent roll since 1729; present Receiver General has compiled one himself, in 14 folio volumes; huge land grants have been made with exemption from quit rents; revenues should increase to £6000 a year from the present £1200; customs officers, as in South Carolina, refuse to pay the King's share of seizures; escheats very difficult to recover; every officer of the government there has large sums due him for arrears in salary; hopes Treasury will refuse requests from North Carolina for more "Establishments payments" to be charged on the revenue.

76.1700.1-5

Treasury: In Letters, 1766

1. 1765, Dec. 20. John Pownall to Charles Lowndes, Treasury. Board of Trade favors proposal for establishment of two more packet boats to West Indies and southern colonies.
76.1701.1-2
2. 1765, Dec. 6. Lords Bessborough and Grantham, Postmasters General, to Treasury Board. Concerning proposal of Edward Lewis to establish two additional packet boats between Falmouth, the West Indies, Florida, and South Carolina, a scheme that would "greatly contribute to facilitate the Correspondence, which it has been thought necessary to establish, to and from those Parts, and enable Us to dispatch a Packet in general once a Month, instead of the uncertain and precarious Manner, which, We are at present obliged to conform to, with the three Vessels employed upon this Service"
76.1702.1-4

T.1/452

Treasury: In Letters, 1766

1. 1766, Nov. 14. Report of Auditor General of Plantations on quit rents in North America; references to the Carolinas.
76.1703.1-18
2. 1766, Jan. 28. List of officers of customs in North America, with indication of ones absent.
76.1704.1-5.
3. 1766, Jan. 31. (COPY) of list of civil officers in North America whose appointments arise at the Treasury; incl. North Carolina.
76.1705.1-2.
4. 1766, Dec. 11. Report of Auditor General of Plantations on memorial of _____. Incl. information concerning procedure in his office, and reference to Parliament's address to the King to have the Carolina accounts laid before them.
76.1706.1-6
5. N.D. (c. 1768). "An Account of the Duties collected and of the fines and Forfeitures recovered in the several ports now under the American Commission between the 10th day of October 1766 and the 10th day of October 1767 distinguishing the duties on each Commodity"
76.1707.1-3

T.1/453

Treasury: In Letters, 1766

1. 1766, Oct. 31. J. Pennington and others, Custom House, London, to (Treasury). Concerning case below.
76.1708.1-2
2. 1766, Oct. 17. Opinion of Attorney General on several points relating to collection of customs duties. Incl. comments on various practices in England and America.
76.1709.1-5 Encl.
3. Forms (four, ~~xxx~~ two of which are printed) relating to customs.
76.1710.1-4
4. Endorsement for above.
76.1711.1
5. 1766, May 3. J. Fremantle, Custom House, London, to Charles Lowndes (Treasury).
76.1712.1-2 Encl.

6. 1766, Feb. 24. EXTRACT of Wm. Dry, collector of customs, Brunswick, to Customs Commissioners. Seizure of a vessel by Capt. Lobb, HMS Viper; etc. 76.1713.1-4 And encl.
7. N.D. COPY of state of the case concerning seizure of sloops Dobbs and Patience. 76.1714.1-2 And encl.
8. 1766, Feb. 15. COPY of A. Maclaine and 39 others to (Wm. Dry). 76.1714.2-4 And encl.
9. 1766, Jan. 14. COPY of Jacob Lobb, HMS Viper, Cape Fear, to Wm. Dry. 76.1715.1 And encl.
10. 1766, Jan. 16. COPY of William Dry, Custom House, Port Brunswick, to Robt. Jones, Jr. 76.1715.1-2 And encl.
11. 1766, Feb. 14. COPY of Lobb to Dry. 76.1715.2 And encl.
12. 1766, Feb. 3. COPY of Jones, Occanechy, to Dry. 76.1715.3 And encl.
13. 1766, Feb. 20. COPY of Lobb to Dry. 76.1715.3 And encl.
14. 1766, Feb. 21. COPY of receipt from Thomas Homer to Wm. Dry for sloop Ruby and cargo. 76.1715.4 And encl.
15. 1766, Feb. 20. COPY of Lobb to Dry. 76.1715.4 And encl.
16. 1766, Feb. 21. COPY of receipt from Wm. Ward to Dry for sloop Patience and cargo. 76.1715.5 And encl.
17. 1766, Feb. 21. COPY of certification, unsigned, concerning gaoling of hands from HMS Viper sent to Wilmington for provisions. 76.1715.5
18. N.D. (c. 1766). "A List of Ports in the Plantations with the Collectors". Incl. North Carolina. 76.1716.1-5
19. N.D. (?c. 1766). Endorsed "Proposal". Concerning collection of money from the various ports in North America by deputies to the Paymaster General. 76.1717.1-4

28x

* * * * *

T.1/456

Treasury: In Letters, 1767

1. 1767, Feb. 17. Office of Auditor General of Plantations. "An Account of the Expences Incurred in making out the Rent Roll for . . . North Carolina". 76.1718.1-2

* * * * *

T.1/457

Treasury: In Letters, 1767

1. 1767, Dec. 30. Custom House, Edinburgh. Account of all corn, grain, meal, malt, etc., exported from Scotland before 24 Nov. 1767 by virtue of liberties or powers granted by Act of 7 Geo. III. Incl. meal and barley to South Carolina. 76.1719.1-2
2. N.D. (read 15 July 1767). Memorial of William de Brahm, Surveyor General of Southern District of North America. Incl. minute by J. Pownall, 8 July 1767, informing of Board of Trade's approval of presentation to the Treasury. 76.1720.1-2
3. 1767, July 7. EXTRACT from Gov. Tryon, Brunswick, to Earl of Shelburne, urging establishment of comptroller for Brunswick, and recommending John Hawks for the post. 76.1721.1, 3

4. 1767, Nov. 6. S. Maclean, Whitehall, to Grey Cooper. Covering note for above.

76.1721.2-3

* * * * *

T.1/459

Treasury: In Letters, 1767

1. 1767, April 30. Report of Customs Commissioners concerning remitting of money from customs in America, and establishment of Board of Customs there.

76.1722.1-4

2. 1767, Nov. 27. Thomas Moffatt, New London, Conn., to Treasury Board. Concerning his losses in the riot at Newport. Incl. "As the principal part in attending petitioning and otherwise solliciting a recompence from the Assembly of Rhode Island has fallen to my lot because of my Fellow sufferer Mr Howards residence in North Carolina as His Majesty's Chief Justice in that Province"

76.1723.1-3

* * * * *

T.1/460

Treasury: In Letters, 1767

1. 1767, Dec. 30. Custom House, Edinburgh. Account of quantities of rice, sago, and vermicelli imported into Scotland from any British colonies in America, with quantities of same exported, 4 May-8 Dec. 1767. Rice the only such import (from South Carolina), and rice exported to Holland and Germany.

76.1724.1-2

2. 1767, Dec. 30. Custom House, Edinburgh. Account of quantities of wheat and wheat flour imported into Scotland from any British colony in America, 1 Jan.-8 Dec. 1767. Incl. North Carolina.

76.1725.1-2

* * * * *

T.1/461

Treasury: In Letters, 1767

1. 1767, Feb. 23. COPY of P. Gordon, New Bern, to (Gov. Tryon). Concerning proceeds from condemnation of a sloop and cargo. Incl. report, signed P. Gordon, on same subject, same date. Endorsed "In Gov. Tryon's of 5th July 1767. (no.5)"

76.1726.1-6

2. 1767, Sept. 3. TRIPLICATE of Wentworth, (Surveyor of Woods in America), New Hampshire, to Treasury Board. Incl. comments on trees, naval stores, cultivation of hemp, etc. in the Carolinas.

76.1727.1-8

3. 1767, March 28. Wm. Tryon, Brunswick, to Treasury Board. In response to Lowndes's of 30 Sept. 1766 is encl. ~~fi~~ following. "I have with the utmost assiduity collected the Materials necessary to such Information; and digested them into the three inclosed Accounts". Torn.

76.1728.1-2

Encl.

4. 1767, Feb. 27. Auditor's Office. "A List of Salaries payable out of the Quit Rents in . . . North Carolina".

76.1729.1-2

5. n.d. [ca. 1767]. "An Estimate of Monies Emitted and Raised in ... North Carolina from ... 1748 to ... 1766 ... and to what purposes the same was raised, by what Taxes sunk replaced &c." And encl.
76.1730.1-4
6. n.d. [ca. 1767]. "An Account of the Ordinary and Extraordinary Expences both Civil and Military of the Government of North Carolina which are defrayed by Provincial Funds of the said Government 1767." And encl. Torn.
76.1731.1-8
7. n.d. [endorsed as read 11 Nov 1778]. Account of monies received and remitted to London by various customs collectors in America since 8 Sept 1767. North Carolina not included.
76.1732.1-2
8. n.d. "An Account of Receipts and Payments in the Office of the Cashier and Paymaster of His Majesty's Customs in America, distinguishing the several Branches on which the Monies have arose, together with the respective Branches out of which the Payments have been made, pursuant to the direction of the Honorable the Commissioners of His Majesty's Customs in America, from the 8th September 1767 to 5th January 1769." Includes Roanoke, Bath Town, Beaufort, and Brunswick.
X 80.1619.1-2
9. n.d. "An Account of the Duties collected and the Fines and Forfeitures recovered in the several Ports now under the American Commission between the 10th of October 1767 and the 10th of October 1768 distinguishing the Duties on each Commodity and whether the Fines and Forfeitures were recovered by the Officers of the Navy or Customs, together with an Account of the Expences attending the Receipt of the said Duties." Includes Currituck, Roanoke, Bath Town, Beaufort, and Brunswick.
X 80.1620.1-4

.

PUBLIC RECORD OFFICE
London, England

T 1/463

TREASURY. In Letters, 1768.

1. 1768 Sept 9. Opinions of attorney and solicitor general concerning various cases arising from a clause in 7 Geo III, cap. 46, an act for preventing clandestine running of goods in America.
76.1733.1-5
2. 1768 Apr 19 [read]. Memorial of Wm. Graves on behalf of Lancelot Grave Berry, collector of customs in North Carolina.
76.1734.1-3

.

T 1/464

TREASURY. In Letters, 1768.

1. [1767]. PRINTED form of bond for non-enumerated goods, in conformity with 6 Geo III, cap. 52, s. 30, and 7 Geo III, cap. 2.
76.1735.1-2

.

T 1/465

TREASURY. In Letters, 1768.

1. 1769 Nov 15. Custom House, Boston. Account of the gross receipts, payments, and net produce of each sort of duty leviable in America, 5 Jan 1768 - 5 Jan 1769. Incl. ports in North Carolina.
76.1736.1-7
2. 1767 Dec 15. Boston. Solicitor's opinion on a clause in 7 Geo III, cap. 46.
76.1737.1-3
3. 1768 Jan 18. Custom House, Boston. Solicitor's opinion on 7 Geo III, cap. 46, concerning entry of vessels into ports in North America.
76.1738.1-8
4. 1768 Jan 28. Custom House, Boston. Sam. Verner to Grey Cooper. Informs customs commissioners that Gov. Tryon has made representations concerning appointment of a comptroller at Beaufort; when accounts of trade and revenue received for that port, the matter will be considered.
76.1739.1-2

5. 1768, Jan. 26. Hen. Hulton and others, Custom House, Boston, to (Treasury Board). Establishment of officers of revenue in America, 8 Sept. 1767-5 Jan. 1768, incl. list of officers absent; incl. North Carolina.
76.1740.1-2
6. 1768, May 12. John Robinson and others, Custom House, Boston, to (Treasury Board). Concerning need for better postal service in America; incl. "the want of a proper establishment of the posts in this Country renders our Correspondence with our Officers, especially in the southern Colonies, very tedious and precarious". Torn.
76.1741.1-2
7. [1768]. COPY of "Writt of assistants to Comm^{rs} of the Customs"
76.1742.1-2

* * * * *

T.1/467

Treasury: In Letters, 1768

1. 1768, Oct. 13. Edw. Stanley, Custom House, London, to Thomas Bradshaw, concerning letter of Gov. Tryon to Lord Shelburne about a vessel presumed guilty of violation of Acts of Trade. 76.1743.1-2
Encl.
2. 1768, June 24. J. Pownall, Whitehall, to Grey Cooper, Sec. to Treasury. Concerning above: the brig Aurora, London to North Carolina. 76.1744.1-2
And encl.
3. 1768, Apr. 12. COPY of Wm. Tryon to Earl of Shelburne, no. 31. 76.1745.1-2
And encl.
4. 1767, Nov. 8. St. Augustine, East Florida. PRINTED form, filled in, of certificate of clearance for the Aurora, Wm. Fuller, master, bound to North Carolina. On back is certification by Wm. Dry, Brunswick, dated 2 April 1768. 76.1746.1-2
And encl.
5. "Copy's of William Fuller Master of the Aurora's Cocketts as Enter'd in the Custom House of Port Brunswick the 2d of January 1768". 76.1747.1-3
And encl.
6. 1768, Apr. 11. Certification by Tryon concerning papers above. 76.1748.1
And encl.
7. Manifest of cargo of the Aurora, from East Florida. 76.1749.1
And encl.
8. 1768, Apr. 2. Certification by Wm. Dry concerning document above. 76.1750.1
9. 1768, May 11. Edw. Stanley, Custom House, London, to Thomas Bradshaw. Concerning security to be given by Lancelot Graves Berry, collector of customs at North Carolina. 76.1751.1-3
Encl.
10. N.D. (c. 1768). Memorandum by Henry McCulloh concerning above. Reference to James Iredell, lately appointed comptroller at Port Roanoke. 76.1752.1-3
And encl.
11. 1768, July 21. Opinion of Attorney General on Graves's case. 76.1753.1-3

* * * * *

Treasury: In Letters, 1768

1. N.D. (1768). "Names of Ships for which the Masters made Affidavit at Rotterdam, in order to procure Mediterranean Passes". Incl. several for "Carolina".
76.1754.1

* * * * *

T.1/469

Treasury: In Letters, 1769

1. 1775, Feb. 2. Custom House, Edinburgh. Account of value of all goods exported from Scotland to British colonies in North America, Xmas 1768 to Xmas 1769. Incl. North Carolina.
76.1755.1-2
2. 1768, Nov. 14. Thomas Moffatt, New London, Conn. to (Treasury Board). His losses in the riot at Newport, 1765; his lack of success in securing compensation; his resolve no longer to solicit same, "but at the intercession of my Fellow sufferer Mr Howard Chief Justice of North Carolina" was persuaded to try once more; his lack of success.
76.1756.1-2
3. 1769, March 14. Same to same. Concerning same; reference to Martin Howard.
76.1757.1-2
4. 1767, Nov. 27. Same to same. Concerning same; reference to Martin Howard.
76.1758.1-4
5. 1769, March 18 (received). Petition of John Suggitt to Treasury Board, asking assistance for his plan to manufacture bay salt on coasts of Virginia and Maryland; between 36 and 38 deg. N. Latitude.
76.1759.1-2
6. Sketch (pencil and ink) of apparatus for manufacturing salt. Encl.
76.1760.1-2

* * * * *

T.1/470

Treasury: In Letters, 1769

1. 1769, June 7. Custom House, London. Report to Treasury Board on memorial of Wm. Randall, late Surveyor General of Customs for southern district of America.
76.1761.1-3 Encl.
2. 1769, Apr. 26. Memorial of Randall concerning his travelling expenses.
76.1762.1-2 And encl.
3. Randall's "Bill of Charges . . . for Travelling Expences on my Servey of the Southern District of America . . .", 15 Oct. 1767-12 Apr. 1769.
76.1763.1 And encl.
4. 1768, Feb. 5. J. Temple and others, Custom House, Boston, to Randall. Concerning his expenses.
76.1764.1-2

* * * * *

Treasury: In Letters, 1769

1. 1769, Nov. 15. Account of gross receipts, payments, and net produce of customs in America by each act from 5 Jan. 1769. Incl. North Carolina ports. Torn.
76.1765.1-9
2. 1772, Dec. 16 (read). Account of receipts and payments, and remittances to the Receiver General in London, 5 Jan. 1769-5 Jan. 1770. Incl. all ports in North Carolina, with names of collectors.
76.1766.1-9
3. 1769, Feb. 21. Hen. Hulton and others, Custom House, Boston, to Treasury Board. Concerning coasting trade in America.
76.1767.1-4
4. 1769, Apr. 14. Same to same, concerning reports to be made by collectors in America.
76.1768.1-2
5. 1769, Feb. 16. Same to same, concerning duties of Messrs. Williams, Wooton, & Mills. The last-named inspected Charles Town, South Carolina, "and the neighbouring Ports his reports will be laid before you when he has completed them."
76.1769.1-3
6. 1769, Nov. 14. DUPLICATE of Chas. Paxton and others, Custom House, Boston, to Treasury Board. Various concerning American ports, incl. several in North Carolina.
76.1770.1-7

* * * * *

T.1/475

Treasury: In Letters, 1770

1. N.D. (with documents of 1790). "The Practice now pursued in Warehousing Tobacco in the Port of London, on Importation and in delivering the same for Exportation, or for Home Consumption, compared to the system propounded by the Albion Mill Company".
76.1771.1-6

* * * * *

T.1/476

Treasury: In Letters, 1770

1. N.D. (c. 1771). Account of receipts and payments, and remittances to Receiver General in London, according to the various customs duties from 5 Jan. 1770 to 5 Jan. 1771. Incl. all ports in North Carolina. Torn.
76.1772.1-8
2. 1770, March 9. Hen. Hulton and others, Custom House, Boston, to Treasury Board. Encl. plans formulated by Mr. Irving, Inspector of Imports and Exports and Register of Shipping, for conducting the business of both offices; the plans "have been found by the last Years Experience to be well calculated for ascertaining the Trade and Navigation, & checking the Imports and Exports of the several Ports under our Commission"
76.1773.1-2 Encl.
3. The plans referred to above.
76.1774.1-8

* * * * *

Treasury: In Letters, 1770

1. 1770, Jan. 1. COPY of Jno. Williams, Williamsburgh, Virginia, to Lord Botetourt. Encl. clause concerning tobacco trade, which he has "solicited to have . . . passed into the provincial Laws". (Not incl. here)
76.1775.1-3
2. ~~1770~~ N.D. (c. 1770). "Observations upon the Tobacco Trade in America and Scotland. Chiefly concerning fraud. Incl. estimates of annual production of tobacco in Virginia, Maryland, and North Carolina (Virginia and Maryland "above 70,000 Hogsheads", North Carolina "about 10,000"). (Included with document below)
76.1776.1-4
3. 1770, Jan. 2. COPY of Lord Botetourt to Mr. Williams. Concerning proposed law concerning tobacco trade.
76.1777.1

* * * * *

T.1/480

Treasury: In Letters, 1770

1. "The Memorial of the Merchants of London trading to North and South Carolina and Georgia" Concerning the customs rate for rice; incl. statement of value of rice trade to the Empire. 22 signatures. Treasury minute of 31 Jan. 1770 referring same to Customs Commissioners. Torn.
76.1778.1-5
2. 1770, March 30. Report from Customs Commissioners, London, to Treasury concerning memorial above.
76.1779.1-5

* * * * *

T.1/481

Treasury: In Letters, 1770

1. List of ships and vessels cleared outwards, port of Hampton, Virginia, 5 July-10 Oct. 1771. Incl. vessels to North Carolina, and/or owned there, etc.
76.1780.1-2
2. Same, cleared inwards, same ports, same dates. Incl. same.
76.1781.1-2
3. Same, cleared outwards, port of York River, Virginia, 24 June-24 Dec. 1771. Incl. same.
76.1782.1-2

* * * * *

T.1/482

Treasury: In Letters, 1771

3. ~~ix~~ 1772, Dec. 16 (read). Account of receipts and payments, etc., American customs. Incl. receipts from North Carolina ports.
76.1785.1-9
1. 1771, Nov. 16. J. Pownall, Whitehall, to John Robinson, Sec. to Treasury. Lord Hillsborough approves payment to Alice Heron, widow of Benjamin Heron, late deputy secretary of North Carolina.
76.1783.1-3
2. 1771, March 12 (received). Petition of Alice Heron. Encl.
76.1784.1-4

4. 1771, Apr. 4. Custom House, Boston. Account of gross receipts, payments, and net produce of customs in America, 5 Jan. 1769-5 Jan. 1770, "so far as the Accounts are come". Incl. North Carolina ports. Torn.

76.1786.1-7

T.1/486

Treasury: In Letters, 1771

1. 1771, Aug. 23. Custom House, Plymouth. Certificate that 85 bbls. of tar imported from New Bern are deficient in measure and do not qualify for the bounty. (Encl. in document below)
2. 1771, Aug. 23. Joseph Squire, Plymouth, to Lord North. Concerning the "great neglect of the Inspectors of Tar at the Port of Beaufort in North Carolina".

76.1787.1

76.1788.1-2

T.1/487

Treasury: In Letters, 1771

1. 1771, Oct. 18. "An Account of the Gross Receipt Payments & Net Produce of the Customs in America by each Act from 5th~~x~~ January 1770 to 5th January 1771 so far as the Accounts are come to my office". Incl. North Carolina ports.

76.1789.1-2

T.1/488

Treasury: In Letters, 1771

1. Port of Hampton, Virginia. List of vessels entered inwards, 10 Oct. 1771-5 Jan. 1772. Incl. one from North Carolina.
2. Same. List of vessels cleared outwards, 10 Oct. 1771-5 Jan. 1772. Incl. from North Carolina.

76.1790.1-2

76.1791.1-2

T.1/489

Treasury: In Letters, 1771

1. Montserrat. List of vessels cleared, 1 Feb.-1 Oct. 1772. Incl. several to North Carolina, and/or registered or built there.
2. Same, entered, same dates. Incl. same.
3. Nevis. Vessels entered, same dates. Incl. same.
4. Same, cleared, same dates. Incl. one registered N.C.
5. St. Christophers. Same, entered, same dates. Incl. several from North Carolina, and/or registered or built there.
6. Same, cleared, same dates. Incl. same.

76.1792.1-9

76.1793.1-9

76.1794.1-5

76.1795.1-7

76.1796.1-10

76.1797.1-13