

PUBLIC RECORD OFFICE
London, England

T.38/277

TREASURY. Accounts, Departmental. Colonies: North Carolina. Accounts of Quit Rents, Albemarle Co., 1729 - 1735.

Reel no. Z.5.142N

1. 1735 Jun 12. North Carolina. "Accompt of the Receipt of one half of the arrears of His Majesty's Quit Rents for Albemarle County (Vizt.) from the 29th of Sept. 1729 to March 1732 computed at the difference of Seven for one pound Sterling in the Currency of this Province." Names given approximately alphabetically in each precinct, with columns indicating number of years paid, number of acres, Quit Rent reserved, Amount in Sterling and amount in currency at 7 for 1, and total of currency.
Page 1

Pages 1-5. Bertie Precinct.
Pages 5b - 6. Edgecombe Precinct.
Pages 6b - 7. Tyrrel Precinct.
Pages 7b - 8. Currituck Precinct.
Pages 8b - 11b. Pasquetank Precinct.
Pages 12 - 15. Pequimmons Precinct.
Pages 15b - 18b. Chowan Precinct.
Pages 19b - 20. Debits against & Credits to the N.C. Quit Rent Account. Signed 1735, Sept. 29. North Carolina. Eleazr. Allen.
Pages 20 - 20b. List of quit rents rec'd after acct. was made up. Names, acres [?] sometimes, and amounts.

. . . .

PUBLIC RECORD OFFICE
London, England

T.47/9

TREASURY. Registers, Various. Weekly Emigration Returns, 1773-1774.

Reel no. Z.5.173N

- 31 1774 Jan 15-23. A list of nine emigrants from London to "Carolina", incl. Henry Chapman, jeweller, sailing aboard the Carolina, John Besnard, master, from port of London.
- 67 1774 Feb 20 - 27. A list of six emigrants from Scotland to North Carolina sailing aboard the Margaret & Mary, Samuel Izatt, master, from port of London.
- 68-69 1774 Feb 20 - 27. A list of thirteen emigrants from London, Oxford, and Maryland, to "Carolina" sailing aboard the Union, William Combs, master, from port of London.
- 131 1774 Apr 19-26. A list of emigrants incl. Janet Belton and Tobiah Blackett, spinsters of London, aged 20 and 25, sailing from port of London aboard the Magna Charta, Richard Maitland, master, bound for "Carolina" to meet their friends.
- 138 1774 May 10 - 14. A list of emigrants incl. Londoners John Grafton, drawing master, and Nathaniel Worker, gentleman, both aged 25, sailing for "Carolina" from port of London aboard the Briton, Alexander Urquhart, master, one bound on business, the other on pleasure.
- 143 1774 May 17 - 24. A list of nine indented servants from various places in England, incl. John Forster, a 24 year old London printer, bound for North Carolina aboard the Friendship, John Smith, master, sailing from port of London.
- 148 1774 May 24 - 31. A list of three emigrants to "Carolina" sailing aboard the Pallas, J. Turner, master, leaving from port of London.
- 186 1774 July 10 - 17. List of three emigrants from London to "Carolina" sailing aboard the Carolina, John Besnard, master, from port of London.
- 206 1774 July 31 - Aug 7. List of five emigrants from London going aboard Carolina Packet, John White, master, from port of London, to settle in "Carolina". Incl. John Butler, gentleman, and wife Ann; Thomas Andrews, potter; William Templeman, jeweller; and John Smith, cabinetmaker.
- 218 1774 Aug 14 - 21. List of eight indentured servants from various parts of England, incl. James Nichols, silver caster of London, bound from port of London for "Carolina" aboard the William, Philip Wescott, master.
- 252 1774 Oct 3 - 10. List of ten emigrants from London to "Carolina" sailing from port of London aboard the London, Curling, master.
- 258 1774 Oct 3 - 10. Report of one emigrant, Thomas Stead, a 17 year old butcher from Hull going to join his father who lives at Cape Fear, aboard the Rockingham, Richard Hopper, master, sailing from Newcastle.
- 264 1774 Oct 27 - 24. List of emigrants embarking from port of London. Incl. two for "Carolina" aboard the Newmarket, Gilbert Wilson, master; three for "Carolina" (incl. Wilson Dalzell, jeweller) aboard the James, Isaac Thompson, master; and five indented servants for S.C. aboard the Lowther, Thomas Cowman, master.
- 278 1774 Nov 7 - 14. List of two indented servants bound for "Carolina" aboard the Mary & Hannah, Henry Dixon, master, sailing from port of London.

295

1774 Nov 28 - Dec 6. List of six emigrants to "Carolina"
aboard the Briton, Alexander Urquhart, master, sailing
from port of London.

.

PUBLIC RECORD OFFICE
London, England

T.47/12

TREASURY. Registers, Various. Emigration Returns, Scotland to
America, 1774 to 1775.

Reel no. Z.5.174N

- 27-28 1774 May 30. Commissioners of Customs in Scotland, Edinburgh, to John Robinson [Treasury], forwarding copies of examination of emigrants from Scotland to America who put into the port of Shetland by distress of weather. [Presumably the examinations of 15 Apr 1774]
- 29-40 1774 Apr 15. "Report of the Examination of the Emigrants from the Counties of Caithness and Sutherland to North Carolina". Copies of summaries of testimony by 31 emigrants who put into Shetland to shelter from bad weather; incl. personal information, economic situation, reasons for emigrating to N.C., etc.
- 45-46 1774 Aug 22. Commissioners of Customs, Scotland, Edinburgh, to John Robinson, transmitting a list of emigrants sailing from port of Greenock to Wilmington, N.C.
- 47-48 1774 Aug 12 - 18. "List of Passengers aboard the ship Ulysses, James Chalmers, master, for Wilmington in North Carolina" [sailing from port of Greenock.]
- 53-54 1774 Sept 8 - 15. "Port Greenock. List of Passengers from this Port from the 8th September 1774 inclusive, to the 15th September 1774 exclusive". Incl. 36 passengers for Wilmington, N.C., aboard the Diana, Dugald Ruthven, master.
- 71-72 1775 Jan 3. Commissioners of Customs in Scotland, Edinburgh, to Robinson, forwarding a letter from the commissioners at Campbeltown concerning a vessel from Greenock putting in there with emigrants from Islay.
- 73-74 1774 Dec 12. Commissioners of Customs, Campbeltown, to [Commissioners of Customs in Scotland] reporting that the brigantine Carolina Packet, Malcolm McNeil, master, bound for Cape Fear, N.C., put in at Campbeltown on account of a storm during Dec 2 - 7 with a cargo of goods and 62 passengers from Islay and Mull.
- 81-82 1775 May 8. R.E. Philips, Custom House, Edinburgh, to Robinson, transmitting a list of emigrants to America sailing from Port Greenock. Incl. reference to the Ulysses, James Wilson, master, bound for N.C.
- 83-84 1775 Apr 28 - May 5. "Port Greenock List of Passengers from the 28th April 1775 Inclusive, to the 5 May 1775 Exclusive". Incl. 12 emigrants to N.C. aboard the Ulysses, James Wilson, master.
- 91-92 1775 May 31. "Port Stranraer. An Account of Emigrants shipped at Stranraer the 31st of May 1775 on board the Jackie of Glasgow James Morris Master for New York ..." Incl. 29 bound to N.C.
- 93-94 1775 June 8. R.E. Philips, Custom House, Edinburgh, to John Robinson, transmitting a list of emigrants from Port Greenock to America. Incl. reference to the Ajax, Robert Cunningham, master, bound for N.C.
- 95 1775 May 26 - June 2. [Port Greenock]. "List of Passengers from the 26th of May 1775 Inclusive to the 2d June 1775 Exclusive". Incl. two emigrants to N.C.
- 98-99 1775 June 20. R.E. Philips, Custom House, Edinburgh, to John Robinson [Treasury], transmitting lists of passengers from Glasgow and Kirkaldy aboard the vessels Commerce and Jamaica Packet.

(concluded next sheet)

Reel no. Z.5.174N

- 100-101 1775 June 5 - 11. "Port Kirkaldy. An Account of Emigration from this Port and precinct to America or other Foreign ports from the 5th of June 1775 to the 11th do. both inclusive". Incl. passengers for Brunswick, N.C., aboard the Jamaica Packet of Burnt Island, Thomas Smith, master.
- 119-120 1775 Sept 4. "A List of Passengers or Emigrants on Board the ship Jupiter or Larne Samuel Brown master for Wilmington in North Carolina, their Names, Ages, Occupations or Employments and former Residence".
-

PUBLIC RECORD OFFICE
London, England

T. 50/5

TREASURY. Miscellanea: Documents relating to Refugees -- Carolina Militia:
receipt books, pay lists, etc., 1781-1782.Reel no. Z.5.143N

- 1 Cover page: "Treasury Records. North and South Carolina Militia. Abstracts of pay &c &c 1782".
- 2, 3b 1782 July 25. Headquarters. Edward Scott, secretary, to Col. Rob. Gray, Paymaster of Militia. Sums advanced "as a gratuitous consideration for their Services" to Col. Fanning, Col. Bryan, Lt. Col. Hampton, and Capt. White. Endorsed "Voucher for North Carolina".
- 4-[4b] 1782 Oct 17. Headquarters. Robert Anderson, assistant secretary, to Col. Gray. To pay Kenneth Stewart three months' salary.
- 5-5b [c. 1782 Oct]. Petition to Alexander Leslie, commandant of Charleston, from Charles Molloy, captain in Loyal North Carolina Militia; his services and present distress. Incl. endorsement by Col. David Fanning, 6 Oct 1782, and order for payment of same date.
- 7 1782 Oct 4. List of sixteen persons sent in from the Americans to be exchanged. [Presumably encl. in document below]
- 8b 1782 Oct 5. J. Wemyss, Headquarters, to Col. Gray. To pay men in enclosed list to 31 Dec next.
- 9 1782 July 2. Jno. Stapleton, Adjutant General's Office, to Col. Gray, Paymaster of Militia. To pay Ensign Martin of N.C. Militia for six months' service under Col. Fanning.
- 10 1782 July 2. Same to same. To pay Capt. McLeod same, for same.
- 12b Endorsement for two documents above: "Voucher for North Carolina. Abstract No. 22".
- 13-13b [c. 1782]. Memorial to Lt. Col. Balfour from Daniel Doty of N.C. His services, incl. "being employ'd by ... Josiah Martin ... to Raise Men in Support Government". Incl. certificate by Z. Gibbs and others.
- 14b Endorsement for above.
- 15, 16b [c. 1782 May]. "Abstract of Pay Due to Subbeltons and Privates Belonging to Anson County Regiment Commanded by Duncan Ray Collonel ... Those men Came Lately to Charlestown from North Carolina". Names given.
- 17 1782 May 3. Charlestown. Certificate by Lt. Col. Faithful Graham and two others concerning services of Capt. Stephen Scarborough, who recently escaped from a rebel prison at Wilmington.
- 18b [c. 1782 May]. "Abstract of pay Due to Capt. Stephen Scarborough and Mathew Parker Ensn. of the No. Carolina Militia ..."
- 19b Endorsement for above[?]
- 20b 1782 July 11. Headquarters. "Abstract of pay due to Colonel David Fanning of the Loyal Militia of Randolph and Chatham Counteys in the provance of North Carolina ..."
- 21 1782 July 10. Charles Town. Memorial to Alexander Leslie from Pvt. Wm. Beams, formerly of David Fanning's regiment in North Carolina. Incl. order for payment.

(continued next sheet)

Reel no. Z.5.143N

- 22 Endorsement for below.
- 22b-23b 1782 July 10. Charleston. Memorial to Alexander Leslie from Meredith Edwards, captain of militia, formerly of David Fanning's regiment in N.C. Incl. certificate by Fanning.
- 24b 1782 July 10. Charleston. Certificate by David Fanning for above.
- 25-25b,
26b [1782 Aug]. "Abstract of pay due to officers and privates" of David Fanning's regiment, "who Came Lately from North Carolina". Incl. order for payment, and certificate by Fanning.
- 28-28b [1782 Oct]. Similar list, names different from above. Incl. two certificates by Fanning, incl. that "the Men within this abstract Is Determined to go with Me to St Augustine Pay or No Pay ..."; and order for payment, 5 Oct 1782.
- 30-30b 1782 Oct 6 (order for payment). "A List of men from No. Carolina bound for Augustine Who Acted in the Militia Service never Recd. No pay for their Service".
- 31-32b 1782 May 8. Edward Scott, Headquarters, to Col. Rob. Gray. Order to pay Col. Wright of N.C. Incl. receipt signed by Wright.
- 33-33b 1782 May 16. Charleston. Certificate by Capt. William McLeod concerning services of John McDonald.
- 34-34b Endorsement for N.C. Militia Abstract, No. 18.
- 35-35b 1782 Apr 28. Charleston. Certificate by Donald MacInnes, captain, Loyal Militia of Anson Co., concerning services of Norman MacLeod and Broderick McLennan, sergeants. Incl. orders for payments, and receipts.
- 36 1782 Oct 4. Headquarters. J. Wemyss to Col. Gray. Order to pay Maj. Anderson of N.C. Militia; incl. notation by Gray that it should be "Andrews".
- 37-37b [1782 Feb]. "Abstract of pay Due to Officers and men belonging to Coll Hecter ManNeill's Regiment of North Carolina Militia Who Came to Charlestown in Course of this Week Ending Feby. 15 1782". Incl. certificates and notations.
- 38-39b 1782 Feb 10. Charleston. Memorial to Lt. Col. Nesbit Balfour from Thomas Baley and two others, all of N.C., concerning their militia service there. Incl. abstract of pay due, and endorsement by J. Blucke, captain, 23rd Regiment.
- 40-41b [1782 Oct]. "Abstract of Subsistance for the No. Carolina Royal Militia Commanded by Col. Samuel Campbell on James Island". Incl. order for payment.
- 42-42b [c.1782 Oct]. Col. Samuel Campbell to Col. Gray concerning pay of Lt. Underwood.
- 43-43b 1782 March 25 (order for payment). "Abstract of pay due sundry of the North Carolina Militia at present enlisted in Governor Martin's Corps ..."
- 44-45b 1782 Aug 29 (notation). "Abstract of Subsistance for the No. Carolina Royal Militia Commanded by Colo. Samuel Campbell; on James Island ..."
- 46-46b 1782 Apr 20. Fort Arbuthnot. John McDonald and others to Robert Gray concerning their pay.
- 47-47b 1782 March 6 (certificate by Archibald McDugald and others). "Roll of Soldiers belonging to the No. Carolina Highland Regt. who served in the No. Carolina Militia before their Inlistment ..."
- 48-48b,
49b [c.1782 Jan]. "List of the Militia from Different County's in No. Carolina Neglected in the former Return for pay".

Reel no. Z.5.143N

- 50-51b 1781 Dec 1. Charleston. "A Return of the time of Service, of the Refugees from No. Carolina, under their Different Militia Commanders". Incl. certificate by Maj. J.H. Craig.
- 52-52b,
53b 1782 Nov 13. Memorial to Maj. Gen. Leslie from Henry Shouse. His services, incl. in N.C. Incl. certificates by Col. Daniel Clary and Richard Murphy, captain, N.C. Militia.
- 54-54b 1782 July 29. Charleston. Certificate by Col. Samuel Bryan concerning services of "Bazel Owings". Incl. order for payment.
- 55 1782 Oct 7. Headquarters. Order for payments to Cols. Bryan and Fanning.
- 56, 57b 1782 Nov 27. Robert Anderson to Col. Robert Gray concerning payment of Col. Bryan.
- 58-59b 1782 Aug 12 (order for payment). Memorial to Lt. Gen. Leslie from Roger Turner, captain, N.C. Volunteers. Incl. certificate by Col. Samuel Bryan, and orders for payment.
- 60, 61-
61b 1782 July 10. Abstract of pay due Lt. Col. Hampton and Capt. Nicholas White of Bryan's Regiment of N.C. Militia. Incl. order for payment.
- 62-63b [1782 May]. "Abstract of Subsistence for His Majesty's Regiment of North Carolina Loyal Militia under the Command of Colonel Samuel Campbell Stationed on James's Island ..." Incl. certificates and orders for payment.
- 64-65b [1782 Apr]. Same for period ending 1 Apr 1782. Incl. same.
- 70 1782 June 28. Col. Samuel Campbell, James Island, to Col. Gray, requesting payment of four guineas for a drum for use of militia under his command. Incl. receipt for same.
- 75-77,
78b 1781 Dec 22. Charleston. Account of militia abstracts received from John Cunningham for payment.
- 85-85b,
86b 1782 March 18. J. Blucke to Col. Gray. Order to pay two guineas each to two wounded men from N.C. Incl. receipt.
- 87-87b 1782 March 18. Normand McLeod and Roger McLenan to Col. Gray to pay to Capt. Donald Ray certain sums owed them.
- 88-89 1781. Account of sums owed Col. David Fanning by "North Carolina Randolph & Chatham Countys Government" for provisions, etc. Incl. order for payment, 11 July 1782, and receipt, 13 Aug 1782.
- 90-90b [c.1781 Nov]. PRINTED form, filled in, of account of stoppages due from N.C. Militia to HM Hospital at Wilmington, 25 Aug - 24 Oct 1781. Names, with dates of entry, etc.
- 91-91b [c.1781 Dec]. Same, 25 Oct - 25 Nov 1781.
- 92-92b [c.1781 June]. Same, 25 Apr - 24 June 1781.
- 93-93b [c.1781 Aug]. Same, 25 June - 24 Aug 1781.
- 94-94b [c.1781 Apr]. Same, 9 - 24 Apr 1781.
- 95-95b [after 24 Nov 1781]. Abstract of stoppages due from N.C. Militia to HM's Hospital at Wilmington, 24 Apr - 25 Nov 1781.
- 96-96b [c.1781 Oct]. PRINTED form, filled in, of account of stoppages due from N.C. Independent Dragoon to HM Hospital at Charleston, 21 - 24 Oct 1781.
- 97-97b [c.1781 Dec]. Same, 25 Oct - 24 Dec 1781.
- 98-98b [c.1782 Apr]. Same, 25 Feb - 24 Apr 1782.

(continued next sheet)

Reel no. Z.5.143N

- 99-99b [c.1782 Feb]. Same, 25 Dec 1781 - 24 Feb 1782.
- 100-100b [c.1782 Apr]. Abstract of stoppages due from N.C. Independent Dragoons to HM's General Hospital.
- 101b Cover for above.
- 102-102b 1782 March 5. Headquarters. Edward Scott to Col. Robert Gray. Order to pay three guineas to Mrs. Reynolds. Incl. receipt.
- 107-107b 1782 March 14 (receipt). Memorial to Lt. Col. Balfour from James Temple. His services, incl. being one of Capt. Hector McNeill's men in N.C. Incl. report by Robert Gray, orders for payment, and receipt.
- [110-129, 137, 141, 154, 167-173, 177-213, 227-231, 250-282, 284-301, 329-379, 400, 418-441 are orders to supply coffins to named individuals: their colony of origin is not always given]
- 111 1782 Feb 16. Robert Gray to Mr. Donalson. "Please let the bearer have a Coffin for Wm. Rogers a Refugee from North Carolina".
- 120 1782 Jan 27. Same to same to supply coffin for Adam Goright, N.C. refugee.
- 130-130b 1781 Dec 7 - 10 March 1782. Account of coffins furnished by James Donalson to various persons. Incl. receipt.
- 159-160b 1782 Nov 9 (receipt). "Contingent Acct. of Sundry's furnish'd the Sick and Distres'd Refugee Familys not in the Hospital ..."
Names. Incl. order for payment.
- 175 1782 Aug 17. Charleston. Certificate that Joseph Brinkley had three coffins for "the Use of the Refugees in the Scotch Meeting".
- 176-176b 1782 Oct 2. Charleston. Receipt signed by Joseph "Brinckle", captain, for three guineas for purchase of three coffins "furnished the North Carolina Refugees in the Scotch meeting last winter".
- 201-201b 1782 Sept 19. [Charleston]. Order for delivery of coffin for Capt. Doty of N.C., who "has this day lost his fourth and last child".
- 207-207b 1782 Sept 21. [Charleston]. Order for delivery of coffin for Thomas Donally, ensign of N.C. Militia under Col. Fanning.
- 213-213b,
214b 1782 Sept 27 (receipt). Charleston. Account of coffins furnished to refugees by John Phillips, 16 Aug - 22 Sept 1782.
- 215-215b [c.1781 Aug]. PRINTED form, filled in, of account of stoppages due from Capt. Gordon's Dragoon to HM Hospital at Wilmington, 25 June - 24 Aug 1781.
- 216-216b [c.1781 June]. Same, 17 - 24 June 1781.
- 217-217b [c.1781 June]. Abstract of same, 9 Apr - 24 Aug 1781.
- 218-218b 1781 Nov 25. Abstract of stoppages due from Col. Branson's Volunteers to HM Hospital at Wilmington.
- 219-219b [c.1781 Aug]. PRINTED form, filled in, of stoppages due from Col. Branson's Independent Company to HM Hospital at Wilmington, 25 June - 24 Aug 1781.
- 220-220b [c.1781 Sept]. Same from Col. Branson's Independent Volunteers, 25 Aug - 21 Sept 1781.
- 221-221b [c.1781 June]. Same from Col. Branson's Independent Company, 26 Apr - 24 June 1781.
- 222b Cover for above.
- 244-244b 1782 July 13 (order for payment). Abstract of stoppages due from various corps to HM Hospital, Charleston. Incl. N.C. Independent Dragoons, Col. Branson's Volunteers, and N.C. Militia.

(continued next sheet)

Reel no. Z.5. 143N

- 255 1782 Aug 9. Robert Gray, Charleston, to George Sadler. Order to supply coffin for Col. Wright, N.C. refugee.
- 259-259b 1782 Aug 4. Same to same, to supply coffin for child of John Awman, N.C. refugee.
- 282-282b, 283b 1782 Aug 25 (receipt). Charleston. Account of coffins furnished to refugees by John Phillips, 2 July - 14 Aug 1782. Names.
- 286 1782 July 1. Charleston. Phillips to "the Refugee Coffin maker". Order to supply Thomas Phillips a child's coffin.
- 297, 298 1782 June 16. Same to "the Coffinmaker in tread street next Dour to Col Grays". To furnish coffin for a man of Capt. Lean's company of militia, "He Being a refugee from North Carolina".
- 302-302b 1782 Aug 14 (receipt). Account of coffins furnished to refugees by James Donaldson, 2 June - 31 July 1782. Names.
- 315-315b 1782 July 26 (receipt). Charlestown. Account of sums owed John Ouple for sweeping chimney "in Refugee Quarters", 8 May - 24 July 1782. Incl. addresses.
- 331 1782 May 20. Robert Gray [Charleston] to Mr. Donaldson. Order to supply coffin for Mathew Parker, N.C. refugee.
- 370-370b 1782 May 30 (receipt). Charlestown. Account of coffins furnished to refugees by James Donaldson, 4 March - 24 May 1782.
- 379 1782 May 29 (receipt). Account of same to same by Jno. Wyatt & Co., 26 March - 3 May 1782.
- 409-409b 1782 Feb 2. Charlestown. Promise by Will. MacQueen to pay for "a pair of Skeals & Weights for the use of the North Carolina Refugees by Orders of Col. Casels". Incl. receipt for payment, 25 March 1782.
- 410-410b 1782 March 26. Charlestown. Receipt from James Cassels for above.
- 444-444b 1782 Feb 5. Charlestown. Certificate by Col. Duncan Ray concerning services of James Crosby of Anson Co. Militia. Incl. payment and receipt.
- 560-560b 1782 Feb 7. Charlestown. Receipt signed James Cassels for two guineas charitable donation to John Stone, N.C. refugee.
- 568-568b 1782 Jan 18. Charlestown. Receipt from James Donaldson to Joseph Brinkley "of the North Carolinians" for two guineas in payment for two coffins.
- 569-569b 1782 Feb 20. Charlestown. Same from Joseph "Brinckle" for two guineas received from Col. Gray.
- 571-572b 1781 Oct 12. [Charlestown]. "State of Cash ... intended ... for the relief of distressed Refugees from the back Country". Incl. names.
- 574-574b 1781 Dec 21. Charlestown. Receipt from Jos. "Brinckle" to Col. Gray for a pair of small steelyards for use of N.C. refugees.
- 583-583b 1781 Dec 31 (receipt). Account of coffins for refugee hospital, 15 - 31 Dec 1781.
- 596-596b, 597b 1781 Dec 31. Charlestown. "Account of Sundry contingent expences for the Refugees ... 17th of October to the 31 December [1781]".
- 611-612b [c.1782 Feb]. [Charleston]. Accounts of cash paid S.C. and N.C. militia, refugees, etc.
- 617-617b [c.1782 March]. [Charlestown]. Same.
- 618-618b 1781 Dec 31. Charlestown. Same.
- 621-621b 1782 Feb 28. Charlestown. Same.
-

PUBLIC RECORD OFFICE
London, England

T.50/29

TREASURY. Miscellanea: Documents relating to Refugees -- American: Payments by
Samuel Remnant, 1783.

Reel no. Z.5.143N

2-22 1783 May 5 - Aug 29. "Payments made by Samuel Remnant to American
Sufferers by Order of the Lords Commissioners of His Majestys
Treasury". Names given.

.

PUBLIC RECORD OFFICE
London, England

T 50/31

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1788-1790.

Reel no. Z.5.205P
Folios

1-27 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 10 Oct 1788 - 5 July 1790. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/32

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1790-1792.

Reel no. Z.5.205P
Folios

1-27 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 10 Oct 1790 - 5 July 1792. Incl. names of their attorneys, indication of their former office or position, and their date of death. Also list of pensions terminated by death or otherwise, 5 July 1788 - 10 Oct 1792.

.

T 50/33

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1792-1794.

Reel No. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 10 Oct 1792 - 5 July 1794. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/34

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1794-1796.

Reel no. Z.5.205P
Folios

1-28 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 10 Oct 1794 - 5 July 1796. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

PUBLIC RECORD OFFICE
London, England

T 50/35

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1796-1798.

Reel no. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 10 Oct 1796 - 10 Oct 1798. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/36

TREASURY. Miscellanea--Documents Relating to "efugees. Loyalists' Quarterly Pension Lists, 1799.

Reel no. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan - 10 Oct 1799. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/37

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1800-1801.

Reel no. Z.5.205P
Folios

1-24 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1800 - 10 Oct 1801. Incl. names of their attorney indication of their former office or position, and their date of death.

.

T 50/38

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1802-1803.

Reel no. Z.5.205P
Folios

1-23 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1802 - 10 Oct 1803. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

PUBLIC RECORD OFFICE
London, England

T 50/39

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1804-1805.

Reel no. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1804 - 10 Oct 1805. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/40

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1806-1807.

Reel no. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1806 - 10 Oct 1807. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/41

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1808-1809.

Reel no. Z.5.205P
Folios

1-27 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1808 - 10 Oct 1809. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/42

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1810-1811.

Reel no. Z.5.205P
Folios

1-29 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1810 - 10 Oct 1811. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

PUBLIC RECORD OFFICE
London, England

T 50/43

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1812-1813.

Reel no. Z.5.205P
Folios

1-33 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1812-10 Oct 1813. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/44

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1814-1815.

Reel no. Z.5.205P
Folios

1-38 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1814 - 5 Oct 1815. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/45

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1816-1819.

Reel no. Z.5.205P
Folios

1-26 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1816 - 10 Oct 1819. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/46

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1820-1823.

Reel no. Z.5.205P
Folios

1-25 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1820 - 10 Oct 1823. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

PUBLIC RECORD OFFICE
London, England

T 50/47

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1824-1827.

Reel no. Z.5.205P
Folios

1-23 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1824 - 10 Oct 1827. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

T 50/48

TREASURY. Miscellanea--Documents Relating to Refugees. Loyalists' Quarterly Pension Lists, 1828-1839.

Reel no. Z.5.205P
Folios

1-20 Alphabetical list of loyalist pensioners, with account of sums paid quarterly, 5 Jan 1828 - 5 Apr 1839. Incl. names of their attorneys, indication of their former office or position, and their date of death.

.

PUBLIC RECORD OFFICE
London, England

T.50/49

TREASURY. Miscellanea: Documents relating to Refugees -- American: Payments by
Antony Rosenhagen, 1810-1815.

Reel no. Z.5.144N

Ob-69 1810 Apr 13 - 5 May 1815. Payments to Loyalists, arranged chronologi-
cally. Columns for names, allowance or pension, period, property
duty, and sum.

.

T.50/50

TREASURY. Miscellanea: Documents relating to Refugees -- American: Payments by
T. Crafer, 1815-1820.

Reel no. Z.5.144N

1-74 1815-1820. Payments to Loyalists, arranged chronologically. Columns
for names, allowance or pension, period of payment, property duty,
and sum.

.

T.50/51

TREASURY. Miscellanea. Documents relating to Refugees -- American: Payments by
T. Crafer, 1820-1828.

Reel no. Z.5.144N

1-83b 1820-28. Payments to Loyalists, arranged chronologically. Columns
for names, allowance or pension, period of payment, property duty,
and sum.

.

T.50/52

TREASURY. Miscellanea. Documents relating to Refugees -- American: Annual Accounts.
A. Rosenhagen and T. Crafer, 1810-1830.

Reel no. Z.5.144N

[12 pp.] 1829 March 5 (sworn at Audit Office). Account of payments by Thomas
Crafer to American Loyalists for year ending 31 Dec 1828.

[10 pp.] 1830 March 4 (sworn at Audit Office). Account of same, year ending
31 Dec 1829.

[10 pp.] 1831 March (sworn at Audit Office). Account of same, year ending 31
Dec 1830.

[16 pp.] 1832 March 19 (sworn at Audit Office). Account of same [pp.1-9], and
to St. Domingo Sufferers, and Dutch naval officers or their widows,
for year ending 31 Dec 1831.

1832 Aug 6. John Lewis Mallet, Audit Office, to Thomas Crafer concernin
accounts above.

[14 pp.] 1833 May 24 (sworn at Audit Office). Account of payments by Thomas
Crafer to American Loyalists [pp. 1-9], and to St. Domingo
Sufferers and Dutch naval officers or their widows, for year
ending 31 Dec 1831.

.

PUBLIC RECORD OFFICE
London, England

T.50/53

TREASURY. Miscellanea. Documents relating to Refugees -- American: "The Case of the Uncompensated Loyalists", 1816.

Reel no. Z.5.144N

1-11b	1816	Apr 22.	PRINTED "The Case of the Uncompensated American Loyalists".
12A-34b	[1816	Apr 22].	PRINTED "Appendix to the Case of the Uncompensated American Loyalists".
36-39b	1820	April.	London. PRINTED "Summary of the Case of the Uncompensated American Loyalists".
40-41b	1818	June 1.	London. PRINTED "Abstract of the Case of the Uncompensated American Loyalists", with ms. addenda.

.

PUBLIC RECORD OFFICE
London, England

T.50/54

TREASURY. Miscellanea. Documents relating to Refugees -- American: American, St. Domingo, and Dutch: Annual Accounts of T. Crafer, 1830-1834.

Reel no. Z.5.144N

- [17 pp.] 1811 March 27 (sworn at Audit Office). Accounts, 5 Apr - 31 Dec 1810, of Anthony Rosenhagen, Paymaster of Pensions and Allowances to American Loyalists. Arranged alphabetically.
- [17 pp.] 1812 March 26. Same, year ending 31 Dec 1811.
- [17 pp.] 1813 March 29. Same, year ending 31 Dec 1812.
- [17 pp.] 1814 March 30. Same, year ending 31 Dec 1813.
- [15 pp.] 1815 March 30. Same, year ending 31 Dec 1814.
- [15 pp.] 1816 March 5. Same, 31 Dec 1814 - 19 May 1815.
- [15 pp.] 1816 March 5. Same, 19 May - 31 Dec 1815, of Thomas Crafer, Paymaster of Pensions and Allowances to American Loyalists.
- [15 pp.] 1817 March 30. Same, year ending 31 Dec 1816.
- [17 pp.] 1818 March 31. Same, year ending 31 Dec 1817.
- [15 pp.] 1819 March 25. Same, year ending 31 Dec 1818.
- [13 pp.] 1820 March. Same, year ending 31 Dec 1819.
- [13 pp.] 1821 March 20. Same, year ending 31 Dec 1820.
- [13 pp.] 1822 Feb 1. Same, year ending 31 Dec 1821.
- [13 pp.] 1823 Feb 4. Same, year ending 31 Dec 1822.
- [15 pp.] [c.Feb 1824]. Same, year ending 31 Dec 1823.
- [13 pp.] 1825 March 17. Same, year ending 31 Dec 1824.
- [11 pp.] [c.March 1826]. Same, year ending 31 Dec. 1825.
- [11 pp.] 1827 Feb 24 (sworn at Treasury). Same, year ending 31 Dec 1826.
- [11 pp.] 1828 Feb 28 (sworn at Audit Office). Same, year ending 31 Dec 1827.
- [9 pp.] 1834 Apr 30. Same, year ending 31 March 1834 [Loyalists on pp. 1-5].
-

PUBLIC RECORD OFFICE
London, England

T.50/55

TREASURY. Miscellanea. Documents relating to Refugees -- American: American, St. Domingo, Dutch, Maltese, and Toulonese: Annual Accounts of T. Crafer, 1834.

Reel no. Z.5.144N

Accounts of Thomas Crafer, Paymaster of Pensions and Allowances to American Loyalists and others, 31 March 1834 - 15 Jan 1841. American Loyalists as follows: fols. 1-3, 8b-11b, 18b-19b, 26b-27b, 33b-34b, 40b-41b, 47b-48b, 53b-54.

.

T.50/56

TREASURY. Miscellanea. Documents relating to Refugees -- American: American, St. Domingo, and Dutch: allowances (alphabetical).

Reel no. Z.5.144N

1-48 Accounts of quarterly payments to American Loyalists and their widows, 1832-1835, arranged alphabetically.

.

MICROFILM

Z.5.145N

PUBLIC RECORD OFFICE
London, England

T.64/43

TREASURY. Miscellaneous, Various. Colonies--America: shipping returns, 1733.

Reel no. Z.5.145N

1735 Mar 4. Custom House, London. Account of quantities, in tons, of exports from colonies, named, in North America to British and foreign settlements, named, in West Indies (plus Cape Breton), 1731-1735. North Carolina not included, but useful comparison with data from shipping lists.

. . . .

PUBLIC RECORD OFFICE
London, England

T.64/48

TREASURY. Miscellaneous, Various. Colonies--Barbadoes: ships entered and cleared ... 1773-1780.

Reel no. Z.5.145N

Pages noted contain references to one or more vessels entering or clearing at Bridgetown, Barbadoes, which were entered from/cleared from, built/registered and/or owned in North Carolina.

IN 25 Dec 1772 - 25 Mar 1773:	pages 3-4, 11-12
OUT 25 Mar - 5 Jul 1773	1-2, 5-6, 9-10
OUT 5 Jul - 10 Oct 1773	1-2, 3-4, 11-12
IN 10 Oct 1773 - 5 Jan 1774	NONE
OUT 5 Jan - 5 Apr 1774	1-2
OUT 5 Jul - 10 Oct 1774	3-4, 7-8, 11-12
OUT 10 Oct 1774 - 5 Jan 1775	1-2, 3-4, 5-6, 7-8
OUT 6 Jan - 5 Apr 1775	3-4, 7-8
OUT 5 Apr - 5 Jul 1775	15-16
OUT 6 Jul - 10 Oct 1775	27-28
OUT 11 Oct 1775 - 5 Jan 1776	29-30, 31-32
IN 6 Jan 1775 - 5 Jan 1776	1-2, 23-24, 25-26, 29-30
IN 5 Jan 1777 - 5 Jan 1778	NONE
OUT 25 Dec 1778 - 5 Apr 1779	NONE
IN 6 Apr - 5 Jul 1779	NONE
OUT 6 Jul - 10 Oct 1779	5-6
IN 11 Oct 1779 - 5 Jan 1780	NONE

List of plantation bonds entered into 5 Jan 1775 - 5 Jan 1776, showing where bound:

To North Carolina, pages 5-6, 9-10

. . . .

PUBLIC RECORD OFFICE
London, England

T.64/49

TREASURY. Miscellanea, Various. Colonies--Barbadoes: ships entered
outward at Bridgetown ... 1773-1780.

Reel no. Z.5.145N

Pages for periods indicated contain references to one or more vessels
entering or clearing at Bridgetown, Barbadoes, which were entered from/
cleared for, built/registered and/or owned in North Carolina.

OUT	25 Dec 1772 - 28 Mar 1773	pages	9-10
IN	25 Mar - 5 Jul 1773		3-4, 5-6, 7-8, 11-12
IN	5 Jul - 10 Oct 1773		1-2
OUT	10 Oct 1773 - 5 Jan 1774		5-6
IN	5 Jan - 5 Apr 1774		9-10
IN	5 Apr - 5 Jul 1774		1-2, 5-8
IN	5 Jul - 10 Oct 1774		1-8
IN	10 Oct 1774 - 5 Jan 1775		1-2, 5-6
OUT	5 Jan - 5 Apr 1777		1-2
IN	25 Dec 1778 - 5 Apr 1779		NONE
OUT	6 Apr - 5 Jul 1779		NONE
IN	6 Jul - 10 Oct 1779		NONE
OUT	11 Oct 1779 - 5 Jan 1780		NONE

PUBLIC RECORD OFFICE
London, England

T.64/150

TREASURY. Miscellanea, Various. Customs: Representations by the
registrar-general of tobacco, 1756-1758.

Reel no. Z.5.145N

1. Cover for below (giving dates as 5 Apr - 10 Oct 1756)
2. 1756 Nov 17. H. Halcomb, Custom House, London, to [Treasury Board]
Enclosing
3. Copies of representation of Registrar-General of
Tobacco, 31 May, 10 Jun, 8 Jul (two), 12, 14, 21 Jul, 24 Aug,
21 Sep 1756.
4. Cover for below (giving dates as 6 Apr 1757 -
5 Apr 1758).
5. 1758 Jun 9. H. Halcomb, Custom House, London, to Treasury Board.
Enclosing
6. Copies of representations of Registrar-General of
Tobacco, 21 Apr, 13 Jul, 22 Nov, 7 Dec 1757; 18 Jan, 4 Jan,
5 Apr 1758; and copy of memorial of Mr. Schaw to "the Board
at Edinburgh" 24 Nov 1757, 25 Jan, 7, 11, 13 Feb, 11 Mar,
5 Apr 1758.

. . . .

PUBLIC RECORD OFFICE
London, England

T.64/240

TREASURY. Miscellanea, Various. Scotland: Report on revenue frauds in the tobacco trade, 1722.

Reel no. Z.5.145N

1722 Nov 15. "Report [to the Treasury Board] by Humphry Brent one of the Commissioners of the Customs in Scotland, of Frauds in the Tobacco Trade." Appending

"A Schedule, or Titles of the Several Accounts taken & Referr'd to in this Report."

. . . .

T.64/250

TREASURY. Miscellanea, Various. Scotland: Imports and exports of glass, 1765-1785.

Reel no. Z.5.145N

1786 May 9. Custom House, Edinburgh. "An Account of the Quantity of Glass Exported and Imported from and to Scotland from Christmas 1765 to Christmas 1785, distinguishing each Year, and distinguishing also by Countries" Incl. exports to colonies and states, incl. N.C., 1766-1775, 1783-1785.

. . . .

T.64/252

TREASURY. Miscellanea, Various. Scotland: Exports of linen, 1772-1785.

Reel no. Z.5.145N

1786 Apr 11. Custom House, Edinburgh. "An Account of the Quantity of British, Irish and Foreign Linens Exported from Scotland from the Year 1772 to the Year 1785 both inclusive ... distinguishing each Year, to what Parts Exported" Incl. to colonies and states, incl. North Carolina.

. . . .

PUBLIC RECORD OFFICE
London, England

T.79/9

TREASURY. American Loyalist Claims. Claimants' papers.
 Reel no. Z.5.146N
 Folios

- [1-177 Farrell & Jones, Merchants, Va. Includes no N.C. material.]
- 178 1853 Jun. Charles Reid & Co., Greenock & N.C.
 Title page, prepared by W. Lascelles, to a loyalist claim file.
- 180-227 ca.1799 Charles Reid & Co., Greenock & N.C.
 "List of debts due ... on the books of their Store in Granville County North Carolina ..." owing from the period 1771 to 1778. Alphabetical listing of debtors from Bute, Granville, Halifax, Orange and Wake counties, with many annotations giving such personal information as "died in 1797, was possessed of considerable property few years after 1783 but insolvent at his death."
- 228-233 1806
 (Endorsed) Charles Reid & Co., Greenock & N.C.
 Memorial to the commissioners for loyalist claims by John Spence of Greenock, assignee of John Buchanan, Sr., factor to the company.
- 234-243 1804
 (Endorsed) Charles Reid & Co., Greenock & N.C.
 Memorial of John Buchanan, Sr., factor to the company, to the commissioners for loyalist claims. Sets forth the history of the firm from before 1772 through confiscation and sequestration.
- 244-245 1805
 (Endorsed) Charles Reid & Co., Greenock & N.C.
 Representation of John Spence, attorney for John Buchanan, factor on the sequestered estate of the firm, to the commissioners for loyalist claims.
- 246-249 1798 Nov 28.
 (Rec'd) Charles Reid & Co., Greenock & N.C.
 Memorial to the commissioners for loyalist claims by John Buchanan, Sr., of Greenock, North Britain, factor on the sequestered estate of the firm.
- 250-251 1810 Apr 11. John Spence, 20 Suffolk St., Charing Cross, to James Macdonald, Esq., Cleveland St.
 Regarding documentary evidence desired by the commissioners relating to the loyalist claim of Charles Reid & Co., of Greenock and N.C.
- 252-253 1810 Apr 11. John Spence, 20 Suffolk St., Charing Cross, to James Macdonald, Esq., Cleveland St.
 Transmitting a letter of attorney in the loyalist claim of Charles Reid & Co., of Greenock and N.C.
- 254-255 1810 Mar 14. John Spence, 20 Suffolk St., Charing Cross, to James Macdonald Esq., 8 Cleveland St.
 Requesting that the commissioners permit him to withdraw a letter of attorney given by him in connection with the loyalist claim of Charles Reid & Co., of Greenock and N.C.

(Continued on next sheet)

FoliosT.79/9 Continued

- 256-257 1807 Nov 24. John Spence, 15 Northumberland St., Strand, to David Skene, 7 Great Marlborough.
Requesting the commissioners permit him to withdraw certain papers relating to the loyalist claim concerning the firm of Charles Reid & Co., Greenock & N.C.
- 258-259 1807 Nov 4. John Spence, Greenock, to David Skene, 7 Great Marlborough Street
Animadversions upon the proceedings and policies of the commissioners on loyalist claims, specifically in connection with their proceedings upon the affairs of Charles Reid & Co., of Greenock and N.C.
- 260-263 1807 Sep 22. John Spence, Greenock, to David Skene
Detailed objections to certain principles and rulings of the commissioners concerning the loyalist claim of Charles Reid & Co., Greenock and N.C.
- 264-265 1807 May 25. John Spence, Greenock, to David Skene
Transmitting a letter of attorney in the loyalist claim of Charles Reid & Co., Greenock and N.C.
- 266 1807 Feb 9. Charles Reid & Co., Greenock and N.C.
Note from John Spence to the commissioners relating to their award of £4,800 upon his loyalist claim for the firm's losses on account of the Revolution.
- 267-268 1806 Jan 7. Charles Reid & Co., Greenock and N.C.
Representations of John Spence to the commissioners on his attempt to procure evidence in support of his loyalist claim while in N.C. from 1797 until 1801.
- 269-270 1806 Dec 31. John Spence, 14 Featherstone Bldgs, London, to [David Skene, Secy. to Commrs. for Loyalist Claims]
Expresses dissatisfaction that interim award of £4,800 in the loyalist claim concerning Charles Reid & Co., of Greenock and N.C., prevents further consideration of his claim for £16,709/16/7 until the commissioners have fully deliberated all claims before the board.
- 271 1807 Jan 7. John Spence, 14 Featherstone Buildings, to David Skene, 7 Great Marlborough Street.
Emphasizes that his loyalist claim relating to the firm of Charles Reid & Co., Greenock and N.C., is actually 3 claims.
- 272-273 1806 Nov 18. John Spence, London, to David Skene
Is convinced that the commissioners will make an additional award in the loyalist claim of Charles Reid & Co., of Greenock and N.C.
- 274-275 1810 Jun 11. Charles Reid & Co., Greenock and N.C.
Representation of John Spence attorney for the factor to the company, setting forth for the commissioners the opinion of counsel which Spence has engaged with regard to the firm's loyalist claim.
- 276-277 1806 Aug 28. John Spence, 82 Hallen Gardens, [London], to David Skene, 7 Great Marlborough Street.
Notifies the commissioners that he is in London (re loyalist claim for Charles Reid & Co., of Greenock and N.C.).

(Continued on next sheet)

- 278-279 1806 Sep 11. Charles Reid & Co., Greenock and N.C.
Representation of John Spence, attorney for the factor to the company, to the loyalist commissioners setting forth the legal basis for the factor's loyalist claims.
- 280-283 1801 May 23. Charles Reid & Co., Greenock and N.C.
Inventory of effects belonging to the concern of Robert Reid & Co., merchants in N.C. (A list of accounts receivable due from 1770 to 1783, submitted in support of a loyalist claim.)
- 285-287 1801 May 23. Charles Reid & Co., Greenock and N.C.
"Inventory of Effects belonging to the Concern of Robert Reid & Co. late Merchants in Wake County." (A list of accounts receivable due from 1771 to 1775, submitted in evidence of a loyalist claim.)
- 289-293 1801 May 23. Charles Reid & Co., Greenock and N.C.
"Inventory of Effects belonging to the Concern of Duncan Campbell & Company formerly Merchants in North Carolina. Bonds, Notes, &c." (A list of accounts receivable due from 1772 to 1777, and judgments against debtors obtained in various N.C. courts after 1783. Submitted in support of a loyalist claim.)
- 294 1801 May 23. Charles Reid & Co., Greenock and N.C.
"List of Deeds, Bills of Sale &c." Presumably a listing of the legal instruments ready to be produced for the inspection of the commissioners on loyalist claims.
- 296 1801 May 23. Charles Reid & Co., Greenock and N.C.
"Inventory of Effects belonging to the concern of Charles Reid and Ninian Spence of Greenock in North Britain." (Accounts receivable contracted prior to the American Revolution and submitted as part of a loyalist claim.)
- 298-300 1801 May 23. Charles Reid & Co., Greenock and N.C.
"Inventory of Effects belonging to the Estate of Alexander Munn late of Wake County, merchant, North Carolina." (A debtor to Duncan Campbell & Co. and to Robert Reid & Co. Submitted as part of a loyalist claim.)
- 301 1801 Jul 7. Charles Reid & Co., Greenock and N.C.
Affidavit by Jacob Hoffman of Philadelphia offered in support of a loyalist claim.
- 303 1804 Jun 5. Charles Reid & Co., Greenock and N.C.
Representation from John Spence, attorney for the factor, to the commissioners on loyalist claims notifying them of the appointment of John B. Gate of London as attorney in Spence's absence in Scotland.
- 304-305 [1804] Charles Reid & Co., Greenock and N.C.
Inventory of papers produced for the examination of the commissioners on loyalist claims.
- 306-307 1806 Oct 10. John Spence, London, to The Commissioners &c.
Requesting permission to withdraw papers relating to the loyalist claim concerning Charles Reid & Co., of Greenock and N.C.

(Continued on next sheet)

- 308-309 1807 Mar 31. Wm. Spence, Greenock, to David Skene, Office of the American Commissioners, Great Marlborough St. Acknowledging receipt of ltr addressed to John Spence relating to concerns (loyalist claim) of Charles Reid & Co., of Greenock and N.C.
- 310-311 1806 Oct 31. John Spence, London, to the Commissioners [on Loyalist Claims]
Requesting to remove papers relating to the concerns of Charles Reid & Co., of Greenock and N.C.
- 312-313 1806 Jan 28. [John] B. Gate, London, to John Spence, Greenock. Requesting instructions relating to the loyalist claim concerning Charles Reid & Co., of Greenock and N.C.
- 314-315 1806 Mar 15. Charles Reid & Co., Greenock and N.C.
Affidavit of John Spence relating to statements made in the Act of Factory from the Edinburgh Court of Sessions. Submitted as evidence in a loyalist claim.
- 316-317 1806 Mar 5. John Spence, London, to the Board of Commissioners [on Loyalist Claims].
Requesting that any further demands on him for information in the concerns of Charles Reid & Co., Greenock and N.C., be made within 8 days as he is returning to Scotland.
- 318-319 Charles Reid & Co., Greenock and N.C.
Deposition of John Spence that John Buchanan, factor to the company, has continued to hold all powers originally granted him in 1783 by the Act of Factory, and that Spence's father was the only solvent partner and sole creditor of the firm. Offered in support of a loyalist claim.
- 320-321 1804 Apr 25. John Buchanan, Edinburgh, to John Spence, London. Empowering and instructing Spence to make loyalist claims for him relative to the concerns of Charles Reid & Co., of Greenock and N.C.
- 322 1806 Feb 24. Charles Reid & Co., Greenock and N.C.
Report of the accountant to the Commissioners on Loyalist Claims of documents missing from the file in the claim relating to the firm.
- 323-328 1810 May 28. Charles Reid & Co., Greenock and N.C.
Answers by Ar. Fletcher, practitioner of law, Edinburgh, to a memorial and queries (relating to a loyalist claim) submitted to him by John Spence, attorney for the factor to the firm.
- 330-332 1810 Apr 14. Charles Reid & Co., Greenock and N.C.
Queries (relating to a loyalist claim) submitted by John Spence, attorney for the factor to the firm, for counsel by Ar. Fletcher, practitioner of law in Edinburgh.
- 333 1798 May 31. Charles Reid & Co., Greenock and N.C.
Certification by Lunsford Long, Halifax Co., that he has delivered to John Spence certain papers and books found in an outhouse of the late Col. Nicholas Long. (Evidence in loyalist claim.)

(Continued on next sheet)

- 334 1785 Mar 6. William Martin, Halifax, [N.C.], to Capt. John Hastie, Tarborough.
Informing him that the Court of Halifax has ordered the commissioners [of confiscated property] to take charge of Mr. Reid's papers [relating to Charles Reid & Co., Greenock and N.C.].
- 335-336 1811 Apr 8. Tho. Smith, London, to James McDonald, Secretary to the American Commissioners [on Loyalist Claims].
Requesting the surrender of certain papers relating to the concerns of Charles Reid & Co., Greenock and N.C.
- 337-338 1811 Apr 5. John Spence, Glasgow, to James McDonald, Secretary [to the Commissioners on Loyalist Claims].
Introducing Thomas Smith who will act for Spence in the loyalist claims relating to Charles Reid & Co., of Greenock and N.C.
- 341-342 1804 May 18. Charles Reid & Co., Greenock and N.C.
Memorial of Charles Reid of Greenock to the Commissioners on Loyalist Claims setting forth a history of the firm.
- 343 1810 Jun 23. John Spence, London, to James McDonald, Cleveland St.
Transmitting papers relating to Charles Reid & Co., Greenock and N.C., for consideration by the commissioners on loyalist claims.
- 344 [1804] Charles Reid & Co., Greenock and N.C.
Schedule of accounts receivable due from N.C. debtors between 1775 and 1777, but which are now bad debts. Submitted as evidence in loyalist claim.
- 345-346 [1804] Charles Reid & Co., Greenock and N.C.
Inventory of papers introduced to support the loyalist claim concerning the firm.
- 347 1806 Dec 31. Charles Reid & Co., Greenock and N.C.
Request by John Spence, attorney for the factor to the firm, that the commissioners on loyalist claims take up his case prior to his departure for Scotland on 7 Jan.
- 348-349 1804 May 25. Walter Ewing MacLae and John Kippen, Glasgow, to John Spence, London.
Authorizing Spence to represent them in the loyalist claim concerning the firm of Charles Reid & Co., of Greenock and N.C.
- 350 [1806] Charles Reid & Co., Greenock and N.C.
Accounts receivable due to the firm prior to the American Revolution; evidence in loyalist claim.
- 351-352 [1805] Charles Reid & Co., Greenock and N.C.
Representation of John Spence, attorney for the factor to the firm, to the Commissioners on Loyalist Claims, transmitting documentation.
- 353-364 [ca.1799?] Charles Reid & Co., Greenock and N.C.
"List of debts due Charles Reid & Ninian Spence in North Carolina ..." (Annotated list of debtors in Granville and Wake counties for accounts due in 1775 and 1776. Includes information of a personal nature on the debtors. Submitted in support of a loyalist claim.)

(Continued on next sheet)

- 365-367 1804 Charles Reid & Co., Greenock and N.C.
"Statement containing those debts due Charles Reid & Ninian Spence ... accompanying the Memorial to the Board [on Loyalist Claims] in 1804." [Endorsed, 1806.]
- 368-369 [1806 May 20] J[ohn] B. Gatt, 33 Great St. Helen's, [London], to David Skene, Great Marlborough St.
Requesting permission to make copies of two letters submitted to the Commissioners on Loyalist Claims in relation to the firm of Charles Reid & Co., of Greenock and N.C.
- 371-372 1806 Mar 15. Charles Reid & Co., Greenock and N.C.
Affidavit of John Spence, attorney to the factor of the firm, attesting to truth of matters submitted to the Commissioners on Loyalist Claims.
- 373 1786 Jul 20. John Moncrieff, Charleston, to Ninian Spence, Greenock.
On debts owing to Charles Reid & Co., Greenock and N.C. Submitted in support of loyalist claim.
- 374 1786 Feb 19. John Moncrieff, Charleston, to Ninian Spence, Greenock.
On debts owing to Charles Reid & Co., of Greenock and N.C. Submitted in support of loyalist claim.
- 375-376 1787 Feb 15. John Moncrieff, Charleston, to Ninian Spence.
On recovery of debts owing to the firm of Charles Reid & Co., of Greenock and N.C. Submitted in loyalist claim.
- 377-378 [1798 Nov 28. Charles Reid & Co., Greenock and N.C. Received]
Memorial of Charles Reid and John Spence to the Commissioners on Loyalist Claims setting forth a history of the firm.
- 379 1804 Jun 5. Charles Reid & Co., Greenock and N.C.
Representation of John Spence, attorney for the factor to the firm, notifying the Commissioners on Loyalist Claims that John B. Gatt will act in the stead of Spence for the future.
- 382-383 1798 Oct 26. G[riffith] Evans, Commissioners' Office Under the British Treaty, Philadelphia, to Henry Eustace McCulloh, Lincolns Inn Fields, London.
Acknowledging receipt and disposition of papers from McCulloh relative to his loyalist losses in America.
- 384-385 1803 Oct [i.e., Aug] 10. [Henry Eustace McCulloh, London], to J. W. Hay, Secretary [to Loyalist Commissioners].
Has taken copies of his claim and papers and returned the originals. There are more than 250 items and it will take him 10 days to a fortnight to study them and prepare the requisite statement of his affairs. [Endorsed with an odd date; correct date appears to be 1803 Aug 10.]
- 386-387 1802 Oct 27. Henry E. McCulloh, 28 Lincolns Inn Fields, to James Hay, 7 Great Marlborough St.
Forwarding his loyalist claim with supporting case and schedule for consideration of the commissioners.
- 389-390 1804 Jun 7. Henry E. McCulloh, 23 Lincolns Inn Fields, to [James] MacDonald, Great Marlborough St.
Has amended his return and statement relating to his loyalist losses and hopes that certification will be issued to him.

(Continued on next sheet)

- 391-392 1803 Jul 1. Henry E. McCulloh, 23 Lincolns Inn Fields, to James W. Hay, Secy. &c., Great Marlborough Street. Forwarding the letter from Griffith Evans dated at Philadelphia on 26 Oct 1798. Forwards as well, his diploma as barrister.
- 393-394 1803 Aug 4. Henry E. McCulloh, Hastings, Sussex, to J. W. Hay, Commissioners' Office, Great Marlborough Street. Will come up to London and hopes papers in his claim for loyalist losses can be delivered to him on 9 Aug so that he can take copies and return originals on 10 Aug.
- 395-396 1803 Jul 29. Henry E. McCulloh, Hastings, Sussex, to J. W. Hay, 7 Great Marlborough Street, London. Has completed, and is returning to the commissioners on loyalist claims, a blank statement summarizing his losses.
- 397-398 1803 Aug 22. Henry E. McCulloh, Hastings, Sussex, to J. W. Hay. Reiterates the points of his letter of 29 Jul 1803, in which he forwarded his amended statement of loyalist losses with an explanation of some apparent discrepancies.
- 399-400 1804 Jun 11. Henry E. McCulloh, 23 Lincolns Inn Fields, to Frs. H. Cumming for J. W. Hay. Sends amended figure of amount of interest in his loyalist losses and prays that certification of his claim will be sent directly.
- 401-402 1760 Jul 11. McCulloh, Henry Eustace
Diploma from Middle Temple issued to Henry Eustace McCulloh, Esq., only son of Henry McCulloh of Turnham Green, Middlesex: admitted to the society 27 Jun 1757; called to the bar 20 Jun 1760; published in the Common Dining Hall of the society 21 Jun 1760.
- 403-404 1760 McCulloh, Henry Eustace
Bills of cost as a resident member of Middle Temple, 1760 Easter and Trinity terms.
- 405-406 1807 May 12. Henry E. McCulloh, 23 Lincolns Inn Fields, to David Skene, Great Marlborough Street.
The commissioners on loyalist claims demand further proof of McCulloh's losses. He is entirely cut off from American sources of information and can furnish nothing new. His only hope is that of a suppliant, relying on his original proof.
- 407-408 1807 Sep 12. Udell McCulloh, 15 Percy Street, to the Commissioners [on Loyalist Claims]
Her husband, Henry Eustace McCulloh, became deranged earlier in the year soon after their financial condition became desperate and he has been confined under the care of Dr. Munro at the asylum at Brooke House, Clapton. She has been obliged to sell the house in Lincolns Inn Fields. Cannot the board reach a determination on McCulloh's loyalist claims soon?
- 409-410 1806 Feb 14. Henry E. McCulloh, 23 Lincolns Inn Fields, to David Skene, Commissioners Office, Great Marlborough Street.
He has been completely cut off from the State of N.C., where he stands attainted, and can offer no fresh proofs of his claim for loyalist losses. Cannot the board determine from existing proof?

(Continued on next sheet)

Folios

- 411 Fragment. Out of order. See ff. 436, 437, 431, 432, 430.
- 412-415 1806 Mar 5. McCulloh, Henry Eustace
Representation to the Commissioners on Loyalist Claims setting forth that the original list of accounts from his agents is the best evidence he can offer. He has been disappointed in George McCulloh's activity on his behalf and cut off completely from N.C. where all his friends are now dead.
- 416-417 1802 Aug 2. George McCulloh, Salisbury, [N.C.], to Henry Eustace McCulloh, Lincolns Inn Fields, London.
Is aware that he has greatly offended his father by his marriage and other actions, and prays forgiveness. He now has a daughter just entering her third year who would be, could Henry E. McCulloh see her, a powerful advocate for pardon.
- 418-421 McCulloh, Henry Eustace
Case and claim for consideration by the Commissioners on Loyalist Claims, setting forth the history of his case from 1798 to 1802, including a schedule of vouchers submitted in support.
- 422-423 1799 Jul 28. George McCulloh, Norfolk, [Va.], to Henry Eustace McCulloh at Mr. Tennants, Ramsgate.
Has just recovered from a violent illness. Has been to Philadelphia on the subject of McCulloh's claim for loyalist losses and is now returning to N.C. After copying out vouchers in support of the claim, he'll go again to Philadelphia. Has brought suit in Federal District Court against William Trousdale and received judgment on the suit in Raleigh, but an injunction has been granted against execution. Sends greetings to Mrs. McCulloh.
- 424 1799 Jul 28. McCulloh, Henry Eustace
Précis summary of George McCulloh's letter of 28 Jul 1799.
- 425-428 1798 Jan 1. George McCulloh, Salisbury, [N.C.], to [Henry Eustace McCulloh, London].
Acknowledges receipt of original ltr and duplicate from H.E. McCulloh enclosing power of attorney. Is mortified that he given offense by his business conduct. Col. Hamilton has done him an injustice in describing his proceedings. Has collected vouchers to £14,000 at least; Mr. Frohock, who has had the power of attorney in his hands at least 2 months can confirm this. Would be glad to be joined in this business by Gen. [William R.] Davie, but the general is really one of H.E. McCulloh's most inveterate opponents. Lewis Beard, Esq., has most of H.E.M'C's papers and will carefully attend to his business. Willis and McCulloch have been sued. Also, a précis summary (f.427) of the letter.
- 429 [1798] McCulloh, Henry Eustace
Heads for a letter to be sent to George McCulloh instructing him in procedure when the commissioners on loyalists' war claims shall come to N.C. or Virginia.

(Continued on next sheet)

- 436, 437 1795 Apr 10. George McCulloh, Halifax, [N.C.], to Henry Eustace
431, 432 McCulloh, Oakley House, near Abingdon, Berkshire.
Has rec'd H.E.M'C's ltr of 13 Nov 1794. Has taken
new bonds in his own name (but for use of H.E.M'C) for
nearly £2000, exclusive of property amounting to several
hundreds more. Is giving up attempt at collection in
some cases, compounding for half in others where case
appears desperate, and the whole of the interest. The
Assembly's recent act, vesting all H.E.McC's real property
and debts in the university has blasted hopes of Geo.
McC; he is now apprehensive for the security of H.E.McC's
papers.
- 430 1795 Apr 10. McCulloh, Henry Eustace
Précis summary of George McCulloh's letter of
10 Apr 1795.
- 433-434 1797 Oct 1. George McCulloh, Randolph County, to Henry Eustace
McCulloh, Lincolns Inn Fields, London.
Has written several times since receiving the power of
attorney but has had no reply until recently. Has been
awaiting judgment on suits pending in Salisbury District
Superior Court; the judges decline to give an opinion
respecting them. Now awaits decision of federal court.
Has sued Wills and will sue A. McCulloch unless he settles.
Left Halifax to keep McCulloh's papers "out of the clutches
of our ravenous Trustees."
- 434 1798 Feb 12. Henry Eustace McCulloh to George McCulloh.
DRAFT. After lapse of 2 years has finally heard from
him. Expresses dissatisfaction with his conduct and
notices that he sent out his power of attorney to N.C.
in May, 1796.
- 435 1797 Oct 1. McCulloh, Henry Eustace
Précis summary of George McCulloh's letter of
1 Oct 1797.
- 439-440 1775 Jun 14. McCulloh, Henry Eustace
Account current of William Johnston, [Granville
Co., N.C.], debtor to Henry Eustace McCulloh, from
4 Jun 1774 to 3 Jul 1775.
- 441 1796 Apr 28. McCulloh, Henry Eustace
Power of attorney to George McCulloh for conduct
of his affairs in N.C.
- 442-444 1803 Jul 13. McCulloh, Henry Eustace
Transcription of the suit, Executors of Robert
Ray vs. George McCulloh heard in the Court of
Conference of N.C. on 10 Dec 1802.
- 445 1786 Jun 5. McCulloh, Henry Eustace
William Kenan's receipt for bonds belonging to
McCulloh.
- 446 1802 Jan 11. McCulloh, Henry Eustace
List of bonds filed in the office of the Duplin
County Clerk of Court at the July term 1785,
attested by Wm. Dickson, clerk.

(Continued on next sheet)

- 447-448 1773 Feb 15. McCulloh, Henry Eustace
List of bonds due from persons in Duplin County left in the hands of Col. Felix Kenan, his attorney, with Kenan's receipt.
- 449-450 1773 May 28. McCulloh, Henry Eustace
A list of sundry bonds due from persons in Granville, Orange, and Wake counties left in the hands of William Johnston of Orange Co., with Johnston's receipt.
- 451-452 1791 Jul 12. McCulloh, Henry Eustace
Receipt given by George McCulloh for papers and account book received from James Iredell of Edenton.
- 453 1789 Nov 11. McCulloh, Henry Eustace
Order to pay Christopher Cooke, Esq., of the Navy Pay Office, £1002/18/9 in payment of a bond from Joseph Montfort and Alexander McCulloch to the late Samuel Cornell, drawn on McCulloh by Henry and Susanna Chad.
- 454 1803 Jul 13. McCulloh, Henry Eustace
Certification by William Norwood, clerk, that the suit George McCulloh vs. Exrs. of Robert Ray was referred from Hillsborough District Superior Court to the Court of Conference at October Term 1801, and that the latter court declined to proceed to determination under rules of equity.
- 455 1789 Nov 11. McCulloh, Henry Eustace
Order to Messrs. Bolderos, &c., Cornhill, to pay £1002/18/9 to Henry and Susanna Chad.
- 456-457 [1805?] McCulloh, Henry Eustace
"An account of General Orders" of the commissioners on loyalist claims with McCulloh's replies. [Undated but on paper watermarked 1805.]
- 458-459 [1805?] McCulloh, Henry Eustace
Memorandum on enclosures brought to England by George McCulloh in Sep 1803 and left by him at his departure for N.C. in Nov 1803. Contains disparaging remarks on the son, George, who came hoping for money "in great distress" and returned disappointed of his hope "in great disgust." [Undated, but on paper watermarked 1805.]
- 460-461 1803 Jul 13. McCulloh, Henry Eustace
Certification by Samuel Benton, clerk, that the suit George McCulloh vs. Exrs. of Robert Ray was instituted in Hillsborough District Superior Court in October Term 1796 for the sum of £222/2/3, and that the suit was awaiting a decision in the Court of Conference.
- 462 [1803 Jul 8?] McCulloh, Henry Eustace
Certification by Thomas Cowan, deputy clerk, for Montfort Stokes, clerk, that at the March Term 1796 Salisbury District Superior Court, Sheriff John Davidson returned a writ on the suit George McCulloh vs. Joseph Bell and Benjamin Bell endorsed "Executed" and that the suit was continued until September Term 1801 when the injunction against proceeding to execution of judgment for the plaintiff was made perpetual.

(Concluded on next sheet)

- 463 [1803 Jul 8?] McCulloh, Henry Eustace
Certification by Thomas Cowan, deputy clerk, for Montfort Stokes, clerk, that the March Term of Salisbury District Superior Court the sheriff of Montgomery County returned an executed writ in the suit George McCulloh vs. Thomas C. Williams and Samuel Williams and that at the September Term, plaintiff was awarded £211/1/0 with costs.
- 464-465 1803 Jul 8. McCulloh, Henry Eustace
Transcription of record in the equity proceedings Thomas Cruse Williams vs. George McCulloh before Salisbury District Superior Court, September Term 1799 in which an injunction against execution of McCulloh's judgment was made perpetual.
- 466 1803 Jul 8. McCulloh, Henry Eustace
Transcription of record in the equity proceedings Joseph and Benjamin Bell vs. George McCulloh before Salisbury District Superior Court, September Term 1799, in which an injunction against execution of McCulloh's judgment was made perpetual.
- 467-468 1802 Oct 27. McCulloh, Henry Eustace
"Voucher No.5. A Statement of sundry Securities & Debts left by H. E. McCulloh in the hands of his agents Benj. McCulloch, Esq., & other persons, in the Year 1773."
- 469-470 1804 Jun 11. McCulloh, Henry Eustace
"An Account or Calculation of the Particulars of Interest on the several Vouchers lodged with my Claim" [before the Loyalist commissioners].
- 471-472 1773 Jun 18. McCulloh, Henry Eustace
"A List of sundry Securities ... left 1st June 1773 in the hands of Thomas Frohock, Esq., of Rowan County in the Province of North Carolina." (Includes among the 181 debtors listed: James Jack, Thomas Polk, John McKnitt Alexander, and numerous others from Mecklenburg County.)
- 473-474 1785 Apr 12. McCulloh, Henry Eustace
Affidavit of James Hamilton proving the signature of Thomas Frohock.
- 475-478 1803 Aug 22. McCulloh, Henry Eustace
"An Explicit Statement of Sums Deducted as Interest up to the 1st of June 1773, from the several Items of the List of his Securities left ... with his Agent Thos. Frohock Esq. ..."

. . . .

TREASURY. American Loyalist Claims. Claimants' papers.Reel no. Z.5.139NFOLDER [I]: Gibson, Donaldson & Hamilton & Co.
George Miller & Co.Folios

- 1-61 1804 May 19. Samuel Donaldson, Schedules under Convention. Account book (76 folios) of debts owed to the firm since the American Revolution. Includes numerous North Carolinians living in: Bute, Caswell, Chowan, Edgecombe, Gates, Granville, Hertford, Northampton, Orange, Perquimans, Person, Rowan, and Wake counties; the towns of Edenton, Halifax, Hillsborough, New Bern, Salisbury, Williamsborough, and Winton; and on Neuse and Roanoke rivers and Fishing Creek.
- 61A-62b 1774 Jul 15. Articles of a Partnership ... between James Gibson, Saml. Donaldson & Douglas Hamilton ... for carrying on a trade at Suffolk in Virginia & in North Carolina. [A true copy made in 1799 and attested in 1806.] [4 post folio pages]
- 63-64b 1773 Oct 28. Articles of a Copartnership ... between James Gibson ... and George Miller of Dobbs County, North Carolina (regarding the stores at Neuse River and Duplin Court House). [A true copy made in 1799?; attested in 1806.] [4 post folio pages]
- 66-66b 1795 Oct 29. Kinston. Certification by Winston Caswell, clerk of Dobbs Co. Court of Pleas & Quarter Sessions, that Benjamin Exum has acknowledged a debt of £72/15/8 to George Miller by a bond dated 1777, and that William Faircloth, Jr., has acknowledged a debt of £16 to Miller by a bond dated 1777. [1 folio sheet endorsed]
- 67-67b 1798 Nov 3. Certification by James Sasser, clerk of Wayne Co. Court of P&QS, as to the justices of the court: Richard McKinne, Barnaby McKinne; and Joseph Everett. [Half-sheet endorsed]
- 68-68b 1798 Oct 29. Certification by Winston Caswell, clerk of Dobbs Co. Court of P&QS as to the justices of the court: Bryan Whitfield and Simon Bright. [Half sheet endorsed]
- 69-69b 1798 Nov 6. Certification by William Dickson, clerk of Duplin Co. Court of P&QS as to the justices of the court: Frederick Barfield and Lavin Walkins. [Half sheet endorsed]
- 70-70b 1798 Nov 12. Certification by Robeson Mumford, clerk of Cumberland Co. Court of P&QS as to the justices of the court: Samuel Murley. [Three-quarters sheet endorsed]
- 71-72b 1798 Nov 7. Deposition of William Ashley, Robeson Co., testifying that Jesse Jernigan, Sr., of the county, late of Neuse River, was a man of landed property with 15 or 20 slaves in 1786 and 1787, but he has been insolvent since 1791; sworn before Samuel Murley, justice, Cumberland Co. [Folded folio (3p and endorsement)]

(Continued on next sheet)

- Folios
73-73b
- 1798 Nov 3. Deposition of Benjamin Stevens, Johnston Co., before Richard McKinne, justice of Wayne Co., in the form of interrogatories: James Stevens, formerly of Dobbs Co., deceased about 18 years ago, but was in good circumstances, willed land to widow, and creditors have no hope of recovery. [Half sheet endorsed]
- 74-74b
- 1798 Oct 27. Deposition of Needham Whitfield, Wayne Co., before Bryan Whitfield, justice of Lenoir Co., in the form of interrogatories: knew Charles Hines, security for Kedar Hines and Joseph Slocumb, until his death about 12 months ago; he remained a man of property and good credit until about 1785 when he sold his land and gave his property to his sons to satisfy a debt; he died insolvent. [Three-quarters sheet endorsed]
- 75-75b
- 1798 Nov 10. Deposition of Robert Donaldson, Fayetteville, before Samuel Murley, justice of Cumberland Co., relating to an attempt made in the summer of 1790 to collect a debt owing from Thomas Gray of Johnston Co., to James Gibson & Co. and George Miller since July 1777. Though a man of property, and a legislator in 1792 and 1793, Gray clandestinely left Johnston Co. for Tennessee in 1795 leaving debts behind. Recovery is not now possible. [Folio sheet endorsed]
- 76-76b
- 1798 Oct 29. Deposition of Col. Robert White, Lenoir Co., before Simon Bright, justice, in the form of interrogatories: knew Thomas Gray and Benjamin Caswell, formerly of Johnston Co., both of whom were men of property and credit. Gray removed to the Western Country about 1795; Caswell became insolvent 6 or 7 years ago. [Folio sheet endorsed]
- 77-77b
- [1798?] Transcript of record, Fayetteville District Superior Court, in the suit George Miller and Samuel Donaldson vs. Jesse Jernigan, Sr., Attachment, found for the plaintiffs £290/7/9 and costs at April Term 1791; reasons in arrest of judgment overruled at October Term 1795. [Folio sheet endorsed]
- 78-78b
- 1798 Oct 26. Deposition of William Beck, Esq., Duplin Co., before Frederick Barfield, justice, in the form of interrogatories: knew Alexander Gray of Johnston Co., until his death about 10 or 12 yrs ago; he was a man of tolerable circumstances, but his property fell into the hands of his brother who spent it so as to foil creditors. [1 sheet endorsed]
- 79-79b
- 1798 Nov 22. Deposition of Joseph Everitt, Wayne Co., before Richard McKinne, justice, in the form of interrogatories: knows Kedar Hines who is in bad circumstances and property probably not worth above \$10; he has been insolvent for about 10 years, but has never been worth more than about £60. [Folio sheet endorsed]
- 80-80b
- 1798 Oct 26. Deposition of William Beck, Esq., Duplin Co., before Frederick Barfield, justice, in the form of interrogatories: knows Joseph Slocumb of Sampson Co., and though he was formerly a man of good credit worth £500, he is now insolvent and propertyless. [Three-quarters sheet endorsed]
- 81-81b
- 1798 Nov 3. Deposition of General Richard McKinne, Wayne Co., before Joseph Everitt, justice, in the form of interrogatories: knew Richard Hart of Dobbs Co. until his death about 7 years ago; had been in good circumstances earlier in his life, but was supported by his son-in-law John Ivey for some time before Hart's death. [Three-quarter sheet endorsed]

(Continued on next sheet)

Folios

82-82b

1798 Nov 3. Deposition of General Richard McKinne, Wayne Co., before Joseph Everitt, justice, in the form of interrogatories: knew John Fleetwood and Benjamin Exum of Dobbs Co.; Fleetwood was in middling circumstances, but had little when he left the state; Exum, former Treasurer of New Bern District, had been in very good circumstances but made over his property to his sons William and Matthew Exum and fled the state so as to avoid being brought to justice for misconduct in office. [Three-quarter sheet endorsed]

83-83b

1798 Oct 31. Deposition of Bryan Whitfield, Lenoir Co., before Barnaby McKinne, justice of Wayne Co., in the form of interrogatories: knows Jonathan Stanly of Johnston Co., who was in good but now bad circumstances. [Three-quarter sheet endorsed]

84-84b

1798 Nov 3. Deposition of Gen. Richard McKinne, Wayne Co., before Joseph Everitt, justice, in the form of interrogatories: knew Thomas Daughtry and Josiah Sasser, both of whom died about 16 years ago. Daughtry died with little property, and Sasser's estate has been squandered. [Three-quarter sheet endorsed]

85-85b

1798 Nov 3. Deposition of Gen. Richard McKinne, Wayne Co., before Joseph Everitt, justice, in the form of interrogatories: knew William Faircloth, Jr., and Thomas Burke of Dobbs Co.; Faircloth is insolvent and Burke, who moved to Georgia about 16 years ago, is in low circumstances. [Three-quarter sheet endorsed]

86-86b

1798 Nov 2. Deposition of Gen. Richard McKinne, Wayne Co., before Joseph Everitt, justice, in the form of interrogatories: knows Hardy Crawford and Luke Pipkin, the former of whom is insolvent and the latter of but a trifling estate. [Three-quarter sheet endorsed]

Bundle of 11 pieces, all Virginia, except for the 9th and 11th:

102-104b

a. 1803 Jun 7. Depositions of Peter Mallett and James Walker, Sr., Esq., New Hanover Co., before Richard Quince, justice: knew John Ancrum, John Foster, and Francis Brice, partners in a mercantile business. Ancrum died insolvent about 1780; Brice died insolvent about 1798; Foster died solvent about 1778. [3 sheets pasted at the margin to make 6 pages]

107-107b

b. Deposition of Thomas Wynns, Esq., and Thomas Fitt, Esq., before Thomas Noel Brickell, justice of Hertford Co., that they knew George Wynns, deceased, who was possessed of considerable personal property, but whose estate is now insolvent.

108-110b

"A List of sundry Bills of Exchange, Records, Proofs of Solvency, Letters, &c &c, delivered ... by Samuel Donaldson and refered [!] to in his claim and Memorial." [Undated, but on paper watermarked 1801.] [8 pages, 1 blank, incl. endorsement]

111-115b

Four documents from Suffolk, Va., District Court in suits wherein Samuel Donaldson was plaintiff, 1797-1798. [4 folio leaves and 4 endorsements]

116-116b

"Claim of Samuel Donaldson." [Undated, but paper watermarked 1805.] [1 folio sheet folded and endorsement]

117-121b

"A List of Debts due to George Miller & Co., No. 1 ...": "... at Barron's, a Dependency of George Miller & Co., No. 2 ..." Includes names recognizable as from Dobbs, Johnston, and Wayne counties. [Undated, but paper watermarked 1806, though debts pre-date 1777.] [7 pages and endorsement]

FOLDER [I] Continued

T.79/11 Continued

Folios

- 122-123b 1806 Sep 24. Samuel Donaldson, London, to David Skene.
Gathered information while in America from 1784 to 1792; filed loyalist claim 19 May 1804; please advise whether adjudication of claim has been made by the board or commissioners on loyalist claims or not. [2 folio pages and endorsement]
- 124-125b 1809 Jul 10. Deposition of Thomas Main, London, in testimony of the partnership conducting business under title Gibson, Donaldson and Hamilton, Merchants. [3 folio pages and endorsement]
- 126-128 1808 Apr 8 (Rec'd). Notes and schedule of debts relating to the loyalist claim of Samuel Donaldson. [4 pages and endorsement on page formerly attached with sealing wax but now separate]
- 129-129b [1809?] Abstract of loyalist claim of Robert Donald. Undated, but ca. 1809?
- 130-131b 1809 July 10. London. Deposition of Archibald Hamilton re Donaldson.
- 132-133b 1809 May 3. Samuel Donaldson, Bush Lane, to James Macdonald.
Transmitting papers received from Messrs Watson and Ebenezer Stott of Petersburg, Va. Needs to adjust his loyalist claim to include £2263/13/1 more. [3 pages and endorsement]
- 134-135b 1809 Jul 10. Affidavit of Samuel Donaldson respecting truth of his loyalist claim before the commissioners. [2 pages and endorsement]
- 136-138b 1808 Apr 22. "An Account of Suits now pending for the recovery of the following Debts which were claimed for by Samuel Donaldson" [5 pages and endorsement]
- 139-140b 1809 Mar 10. Samuel Donaldson, [London], to James Macdonald.
Delayed reply to commissioners on loyalist claims while awaiting proofs from Virginia. Transmits letter from agents, proofs, and depositions of Archibald Hamilton and Thomas Main. [3 pages and endorsement]
- 141-141b 1810 May 4. Samuel Donaldson, London, to The Commissioners
Debts to Gibson, Donaldson and Hamilton, and George Miller & Co. were contracted about 36 years ago. It has been 20-odd years since Donaldson last left America. Consequently he is unable to reply to the observations made by the commissioners on loyalist claims on 9 Apr 1810. [1 page and endorsement]
- 142-145 1797 Dec 15. "Schedule D" Debts owing to George Miller & Co. (Debts contracted between 1769 and 1777 by persons now living in Craven, Duplin, Glasgow, Johnston, Jones, Lenoir, New Hanover, Robeson, Sampson and Wayne counties, N.C., and in Tennessee.) [12 folio pages]
- 145b-150 [1797 Dec 15?] "Schedule E" Debts owing to George Miller & Co., Dobbs Co., N.C. (Debts contracted between 1776 and 1778 by persons now living in Lenoir, Robeson, and Wayne counties.) [6 folio pages]
- 151-154b 1804 May 19. Memorial of Samuel Donaldson, London, to the commissioners on loyalist claims. [6 post folio pages and endorsement]

FOLDER [II]: McCall, Smellie & Co.

156-202A All items in this folder appear to relate to Virginia.

(Continued on next sheet)

Reel no. Z.5.139N--cont'd.

Folios
FOLDER [III]: McCall, Smellie & Co., continued

202A-253b Contents in this folder, presumably all relating to Virginia, probably will not reproduce because of their extremely faded condition. cursory examination indicates no N.C.-related materials.

FOLDER [IV]: Spiers, Bowman & Co.

254-339b Virginia-related materials. See report for T.79/40 for N.C.-related materials among the loyalist claim of this firm.

FOLDER [V]: Gibson, Donaldson & Hamilton and
George Miller & Co.

340-352b [ca. 1802?] "Remarks on the Claim of Gibson, Donaldson & Hamilton." (Refers to several of the North Carolina debts owing to this firm since before the Revolution.) [Undated, paper watermarked 1802.] [28 pages with endorsement.]

353-354b 1798 Nov 16 (Read). Memorial of Samuel Donaldson to the commissioners on loyalist claims. [4 folio pages]

355-356b Virginia-related document. Account of payments received on debts due to The firm of Gibson, Donaldson & Hamilton.

357-357b Virginia-related document. Deductions to be made from the loyalist claim of Gibson, Donaldson & Hamilton.

358-364 Virginia-related document. Account of payments received on debts due to Gibson, Donaldson & Hamilton.

FOLDER [VI] Trustees of Pat. Telfair's Estate.

366-368b Virginia-related documents.

369-369b [1798 Sep 1?] "A List of Papers lodged with Claim for P. Telfair's Trustees." (Includes debts of James McNeil and William Gabie [of North Carolina].) [1 page]

370-370b 1798 Sep 1. "A List of Debts due Patrick Telfer [!], late Merchant in Glasgow which were contracted previous to the American War." (Includes two North Carolina debts totaling £1635/1/1.) [1 page, attached to:

371-371b 1798 Nov 27 (Read). "The Memorial of ... surviving Trustees of the sequestrated estate of Patrick Telfer [!]." [1 post folio page and endorsement]

376-376b ca. 1804. "List of debts due to Patrick Telfer [!], late Merchant in Glasgow ... List of Papers relative to the above Debts."

377-377b 1804 Oct 30. Additional memorial of John Robertson, one of the Trustees on Patrick Telfer, to the commissioners on loyalist claims. [Folio page and endorsement]

378-379b Virginia-related document.

380-381b Virginia-related document.

382-382b [1804 Jun 1?] Memorial of John Robertson, trustee on Patrick Telfer's estate to the commissioners on loyalist claims.

383-383b Virginia-related document.

(Concluded on next sheet)

Reel no. Z.5.139N--cont'd.

FOLDER [VII]: John Wilson

384-453b

This folder contains no North Carolina-related documents.

. . . .

- Folios
93-95b 1806 Jun 25. "No.2. Dinwiddie, Crawford & Co. further Representation in answer to the Order of the Board [for loyalist claims] of 27 May 1806." [4 pages and endorsement]
- 96-97b 1806 Aug 7. "No.4. Dinwiddie, Crawford & Co. Representation in answer to the Order of the Board [for loyalist claims] of 28 July 1806." [3 pages and endorsement]
- 98-99b 1806 Aug 18. Charles Duncan, Petersburg, [Va.], to Messrs. Dinwiddie, Crawford & Co., Glasgow.
Enclosing notarial copies of letters by himself and Walter McIndoe in confirmation of a part of the loyalist claims for American losses of the firm. [2 pages and wrapper]
- 101-103b 1806 Aug 18. Deposition of Charles Duncan relating to the measures to bring before the commissioners for loyalist claims at Philadelphia the case of Dinwiddie, Crawford & Co. [4 pages and endorsed wrapper]
- 104-104b 1806 Aug 19. Affidavit of James Dunlop, Glasgow, relating to the death of Robert Turnbull of Virginia (but subsequently of Granville Co., N.C.), one of the partners in the mercantile firm of Dinwiddie, Crawford & Co. [1 page and endorsement]
- 105-105b 1806 Aug 21. Geo. Foulerton, Jeffreys Square, to The Honble. The Commissioners under the Convention with America.
Transmitting 85 letters and other documents relating to the loyalist claim of Dinwiddie, Crawford & Co. [1 page, endorsement]
- 106-106b 1806 Aug 23. Geo. Foulerton, Jeffreys Square, to The Commissioners under the Convention with America.
Transmitting Dunlop's affidavit touching the death of Robert Turnbull (late of Granville Co., N.C.). [1 page and wrapper]
- 107-108b 1806 Sep 4. Deposition of Gilbert Hamilton, Glasgow, as to who were the partners in the firm of Dinwiddie, Crawford & Co., and who are the survivors. [1 page and endorsement]
- 109-110b 1806 Nov 1. "No.2. Dinwiddie, Crawford & Co. Representation with a letter from Chas. Duncan dated 18th August 1806 and its inclosures in corroboration of the assertions in their Representation of 20th May 1806" [Concerning their loyalist claim.] [2 pages and endorsement]
- 111-112b 1807 Feb 11. "No.5. Dinwiddie, Crawford & Co. Representation, accompanied by two letters from Cha. Duncan of 15 Nov. & 29 Dec. 1806 relative to that part of claim [for loyalist losses] omitted to be laid before the Commissioners sitting at Philadelphia." [2 pages and endorsement]
- 113-115 1806 Nov 15. Charles Duncan, Petersburg, [Va.], to Messrs. Dinwiddie, Crawford & Co., Glasgow.
Relative to that part of their claim for loyalist losses omitted to be preferred to the commissioners when they sat in Philadelphia. [2 pages, wrapper, and endorsement]
- 116-118b 1806 Dec 29. Charles Duncan, Petersburg, [Va.], to Messrs. Dinwiddie, Crawford & Co., Glasgow.
Containing evidence in support of that part of the firm's claim for loyalist losses which was not presented to the commissioners when they sat in Philadelphia. [5 pages, wrapper, and endorsement]

FOLDER [I] Continued

T.79/13 Concluded

Folios

- 119-119b 1807 Dec 3. "No.8. Dinwiddie, Crawford & Co. Representation from Charles Duncan in Consequence of the Order [of the commissioners on loyalist claims] in this case of the 12th of Sept. 1807." [Post folio page and endorsement]
- 120-123b 1807 Dec 3. "Dinwiddie, Crawford & Co. Chs. Duncan's Statement of Some debts claim'd ... in answer to the observations by Alexr. Dick, Esq., agent for the Honble. Commrs. on British Claims." [7 post folio pages and endorsement]
- 124-125b 1798 May 31. Affidavit of Thomas Vaughan concerning Mecklenburg County, Va., debtors of Dinwiddie, Crawford & Co. who emigrated "to Georgia, North Carolina, Kentucky &c. &c." in order to escape their debts. [3 pages and endorsement]
- 126-126b 1809 May 5. "Dinwiddie, Crawford & Co. Representation by the agent accompanying new proofs of title in consequence of the death of Gilbert Hamilton." [1 page and endorsement]
- 127-132b 1809 Oct 24. "Classification of the Debts in the Claim of Dinwiddie, Crawford & Co" based on the losses from their stores in Virginia and N.C. occasioned by the American Revolution. [10 post folio pages and endorsement]
- 133-134b 1807 Dec 3. "List of Money Collected and debts Secured for Dinwiddie, Crawford & Co. Since their Claims were laid before the Honorable Commissioners [for loyalist claims] in the month of July 1798." [3 pages and endorsement]
- 135-135b 1810 Aug 1. "Dinwiddie, Crawford & Co. Representation by the Agent requesting to be informed ... if it was the intention of the Board [for loyalist claims] to order an additional adjudication at present." [1 page, endorsement, and attached slip]

FOLDER [II] Dinwiddie, Crawford & Co.

- 139-143b 1794 Nov 19. Memorial of Charles Duncan to the commissioners for loyalist claims as agent for the surviving partners of the mercantile firm of Dinwiddie, Crawford & Co. trading in Virginia and N.C. before the Revolution. [5 post folio pages and endorsement] Waterdamaged, faded, and tender.

FOLDER [III] Dinwiddie, Crawford & Co.

- 146-162b [1798?] [Philadelphia?] Reply of the commissioners for loyalist claims to the claim of the mercantile firm of Dinwiddie, Crawford & Co. trading in Virginia and N.C. [17 post folio pages, endorsement, and wrapper title] Waterdamaged, faded, and very tender.
-

PUBLIC RECORD OFFICE
London, England

T.79/25

TREASURY. American Loyalist Claims. Claimants' papers.
Reel no. Z.5.140N

- FOLDER [I] Archibald and John Hamilton & Co.
- | Folios | |
|--------|---|
| 1-6 | 1802? Nansemond Store No.1. List of debts due since the American Revolution. Includes several North Carolinians, among whom are Gov. Thomas Burke. [Undated, but on "W. Kingsford paper made in 1802."] [Cover and 5 folios] |
| 7-12 | 1802? Nansemond Store No.2. List of debts due since the American Revolution. Includes North Carolinians in towns of Hillsborough, Tarborough, and in Granville, Nash and Orange counties. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 5 folios] |
| 13-18 | 1802? Nansemond Store No.3. List of debts due since the American Revolution. Includes North Carolinians, among them Richard Bennehan of Orange Co. and Willie Jones of Halifax. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 5 folios] |
| 19-22 | 1802? Nansemond Store No.4. List of debts due since the American Revolution. Includes North Carolinians in Anson, Bute, Chatham, Granville, Halifax, and Orange counties, among them Thomas Person. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 3 folios] |
| 23-34 | 1802? Nansemond Store No.5. List of debts due since the American Revolution. Includes North Carolinians in Bute, Craven, Dobbs, Granville, Guilford, Orange, Rowan, Tryon and Wake counties, Edenton, and Hillsborough, among them Gen. Robert Howe of Cape Fear. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 9 folios] |
| 35-39 | 1802? Nansemond Store No.6. List of debts due since the American Revolution. Includes North Carolinians in Bute, Chowan, Dobbs, Granville, Halifax, Orange, Rowan, and Wake counties. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 4 folios] |
| 40-80 | 1802? Nansemond Store No.7. List of debts due since the American Revolution. Includes North Carolinians in Bertie, Bute, Chatham, Dobbs, Granville, Guilford, Halifax, Orange, Tryon and Wake counties, and in the towns of Edenton, Hillsborough, New Bern, Salisbury, and Washington. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 40 folios] |
| 81-88 | 1802? Halifax Store No.1. List of debts due since the American Revolution. All but one account for Halifax Co., N.C., debtors. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 7 folios] |
| 89-109 | 1802? Halifax Store No.2. List of debts due since the American Revolutions. Includes debtors in Anson, Bute, Craven, Dobbs, Granville, Guilford, Halifax, Northampton, Perquimans, Tryon and Wake counties, in the towns of Edenton, New Bern and Wilmington, and on Broad, Catawba, and Tyger rivers. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 20 folios] |

(Continued on next sheet)

FOLDER [I] Continued

T.79/25 Continued

Folios

110-114

1802? Halifax Store No.3. List of debts due since the American Revolution. Includes debtors in Bute, Chatham, Dobbs, Edgecombe, Granville, Halifax, Northampton, Orange and Wayne counties. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 4 folios]

116-147

1802? Halifax Store No.5. List of debts due since the American Revolution. An alphabetical list of debtors without county designations, but presumably from the inner coastal plain and piedmont counties of N.C. [Undated, but on J. Larking paper made in 1801.] [Cover and 31 folios, plus two scratch sheets]

148-151

1802? Wake Store No.1. Debts owed by seven residents of Wake Co. since the American Revolution: Kimbrough and Hardy, Aaron Rogers, James Bracken, John Parnell, Michael Rogers, Isham Symms, Jr., and John Giles Thomas. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 3 folios]

152-158

1802? Wake Store No.2. Debts owed by 49 residents of Wake County since the American Revolution, annotated to show removals to other states, deaths, solvency, etc. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 7 folios]

159-164

1802? Wake Store No.3. Debts of 32 residents of Wake Co. (including Isaac Hunter and Joel Lane) owed since the American Revolution. [Undated, but on W. Kingsford paper made in 1802.] [Cover and 5 folios]

FOLDER [II] Buchanans, Hastie & Co.

166-169

1775 Nov 23. "Copy [of account of sederunt] from the Books of Buchanans, Hastie & Compy., Merchants in Glasgow." Including

1774 Nov 26. "Copy [of account of sederunt] from the Books of Buchanans, Hastie & Co., Merchants in Glasgow."

170b-190b

1791 May 1. "General List of Debts due [since the Revolution] and Effects ... at their Stores on James River, Virginia, also at Milners Warehouse, Nansemond River, & their Stores in North Carolina Depending Upon It, with Lists of the Debts due by them" [since the Revolution]. [44 pages]

191-199b

Affidavits of Solvency of pre-Revolutionary War debtors:

n.d. List.

1804 Feb 28, Certifications of signatures
1797 Nov 18.

1797 Nov 18. Affidavit of James McGraw, Halifax Co., Va., on solvency of three Va. debtors.

1797 Nov 16. Affidavits of James LeGrand and John Irvine on solvency of two Va. debtors.

n.d. Wrapper.

1798 Jan 11. Affidavit of Jonathan Pattison, Lunenburg Co., Va., on solvency of diverse debtors.

1797 Dec 13. Affidavit of John Miles, Nansemond Co., Va., on solvency of various debtors.

(Continued on next sheet)

Folios

- 200-203 "Depositions of Sarah & Thomas Yuille relating to the Books & of the concern having been defaced by being buried underground during the [Revolutionary] War."
- 1783 Jun 30. Thomas Yuille, Halifax, [Va.], to Neill Buchanan, Merchant in Chesterfield.
Recounts the obliteration of the account books by having been buried.
- 1798 Aug 10. Affidavit (with certifications) of Sarah, widow of Thomas Yuille, Halifax Co., Va., concerning the damage to account books by burying them in 1777.
- 204-205b 1798 Nov 6 (Read). Memorial to the commissioners on loyalists' claims. [4 post folio pages]
- 206-207b 1799 Apr 1. "General Schedule of Debts due to Messrs Buchanans, Hastie & Co. contracted at their different Stores in Virginia and North Carolina previous to the [Revolutionary] War."
- 208-211b 1801? Memorial to the commissioners on loyalists' claims. [Undated, but on Whatman paper made in 1801.] [8 post folio pages]
- 212-228 1803 Oct 13. Thomas Gordon, Petersburg, [Va.], to Gilbert Hamilton, Merchant, Glasgow.
Generally relative to the affairs of Buchanans, Hastie & Co. and transmitting statements of payments of pre-Revolutionary War debts and other papers. Including
- 1804 Mar 1. "Payments made on account of debts ... Nottaway Store."
- 1804 Mar 1. "Payments made on account of debts ... Osbornes Store."
- 1804 Mar 1. "Payments made on acct. of debts ... Osbornes Store."
- 1804 Mar 1. "Payments made on Account of Debts ... Petersburg Store."
- 1804 Mar 1. "Payments made on Account of Debts ... Meherrin Store."
- 1804 Mar 1. "Payments made on account of Debts ... Orange Store; ... Nottaway Store; ... Petersburg Store; ... Meherrin Store; ... Milners Store; ... Milners Store [dup]; ... Charlotte Store; ... Charlotte Store [dup]; ... Orange Store [dup]."
- 229-229b 1804 May 15. "Additional Papers sent from Buchanans, Hastie & Co. to the Honble. Board of Commissioners [on loyalists' claims]."
- 231-232 1804 Jun 1? Memorial to the commissioners on loyalists' claims. Undated, but stating interest on pre-Revolutionary War American debts to 1 Jun 1804.
- 233-233b 1804 Jun 1. Geo. Foulerton, Jeffreys Square, to Jas. W. Hay. Forwarding additional matter in the loyalist claim of Buchanans, Hastie & Co.

(Continued on next sheet)

Folios
234-247b

[Depositions concerning pre-Revolutionary War debts at the Charlotte Store of Buchanans, Hastie & Co.]

1798 Jul 19. Affidavit (with certifications) of Joel Watkins, Charlotte Co., Va., concerning various debtors.

1798 Aug 13. Affidavit (with certifications) of Arthur Jones, Nansemond Co., Va., concerning various debtors.

1798 Aug 7, 9, and 13. "Debts due the Concern of Messrs. Buchanans, Hastie & Co. contracted at their Stores in Virginia before the War between Great Britain & the United States of America." Includes affidavits (with certifications) relating to solvency of debtors.

[1798?] [List of] "Depositions taken on account of Debts due Messrs. Buchanans, Hastie & Co. at their Charlotte Store" owing since the American Revolution.

248-249b 1798? [List of] "Depositions taken on account of Debts due Messrs. Buchanans, Hastie & Co. at their Osbornes Store" owing since the American Revolution. [Undated, but on T. Wilmott paper made in 1798.]

250-250b [1798?] [List of] "Depositions taken on account of Debts due Messrs. Buchanans, Hastie & Co. at their Petersburg Store" owing since the American Revolution.

251-251b [1798?] [List of] "Depositions taken on account of Debts due Messrs. Buchanans, Hastie & Co. at their Milners Store" owing since the American Revolution.

252-252b [1798?] [List of] "Depositions taken on account of Debts due Messrs. Buchanans, Hastie & Co. at their Prince Edward Store" owing since the American Revolution.

253-255b [1798?] [List of] "Depositions taken on account Messrs. Buchanans, Hastie & Co. Debts due at their Meherrin Store" owing since the American Revolution.

256-257b [1798?] [List of] "Depositions taken on Account of Debts due Messrs. Buchanans, Hastie & Co. at their Nottaway Store" owing since the American Revolution.

258-258b [1804?] Additional memorial to the commissioners on loyalists' claims.

259-259b [1804 Oct 31] Additional memorial to the commissioners on loyalists' claims.

260-260b 1806 Mar 30. Opinion of G. K. Taylor, Virginia lawyer, on admissible testimony toward the recovery of book debts.

261-261b 1806 Apr 4. Opinion of David Robertson, Virginia lawyer, on admissible testimony toward the recovery of book debts.

262-263b 1806 May 1. "Memorial of Gilbert Hamilton ... Trustee on the Sequestered Estate of Buchanans, Hastie & Co." in relation to their loyalists' claim. Includes

1806 May 3. Opinion of attorney as to legal right to receive award based on the loyalist claim.

(Concluded on next sheet)

FOLDER [II] Continued

Folios

- 264-265b 1806 May 22. Thomas Gordon, Petersburg, [Va.], to Gilbert Hamilton, Glasgow.
On near impossibility of recovering pre-Revolutionary War debts owing to British merchants.
- 266-268b 1806 Aug 6. Proved copy of minutes appointing Gilbert Hamilton trustee on the sequestrated estate of Buchanans, Hastie & Co.
- 269-270b 1806 Aug 12. Gilbert Hamilton, 34 Great Russell St., to [Commissioners on Loyalists' Claims].
Forwarding proofs of his title to any award made for claims of Buchanans, Hastie & Co.
- 271-272b 1806 Sep 4. Deposition of Gilbert Hamilton of Glasgow, in relation to loyalist claim of Buchanans, Hastie & Co.
- 273-273b 1804 Mar 1. Abstract of sums recovered from pre-Revolutionary War debts owing to Buchanans, Hastie & Co.
- 274-275b 1806 Dec 17. Memorial of Gilbert Hamilton, trustee of Buchanans, Hastie & Co., to the commissioners on loyalist claims.
- 276-276b 1806 Dec 23. Geo. Foulerton, London, to David Skene.
Transmitting documents in the loyalist claim of Buchanans, Hastie & Co.
- 277-278b 1809 Apr 18 (referred). "General Abstract of the Amount of Sums in each Class of Debts in the [Loyalist] Claim of Buchanan [!], Hastie & Co. ... Referred to in the Classification of 18th April 1809."
- 279-279b [1809] "General Abstract of payments received on account of debts in the [Loyalist] claim of Buchanan [!], Hastie & Co. ... Referred to in the Classification of 18th April 1809.
- 280-280b 1809 Apr 18. Representation of George Foulerton, agent in the loyalist claim of Buchanans, Hastie & Co., mentioning an error of £1000 against the claim.
- 282-284b 1809 Apr 18. Classification of the Debts in the [Loyalist] Claim of Buchanans, Hastie & Co.
- UNFOLDED VOLUME: Buchanans, Hastie & Co., Schedules under Convention.
- 286-287 Memorial of Gilbert Hamilton, trustee of Buchanans, Hastie & Co.
1803 Mar 11.
- 287A-288 [1798?] Memorial of James Jamieson, surviving partner of Buchanans, Hastie & Co.
- 289-364 1794? Debts contracted before the American Revolution due to Buchanans, Hastie & Co. at their stores in Petersburg, Meherrin, Charlotte, Nottoway, Milners, Osbornes, Prince Edward, and Orange, Virginia. [Undated, but on Whatman paper made in 1794.] [73 folios]
-

TREASURY. American Loyalist Claims. Claimants' papers.
Reel no. Z.5.147N

JOHN ALSTON & CO., Glasgow, and
YOUNG, MILLER AND CO., Halifax, N.C.

I. FOLDER

- 1-3b 1775 Jan 31 and Oct 28. "Extracts of Entries on the Books of John Alston & Company." Balances struck for the store at Halifax on 31 Jan 1775 (£13,601) and on 28 Oct 1775 (£11,842). A TRUE COPY made 29 Jun 1805. [2 pages and endorsement]
- 4-9b 1767 Mar 13. "Contract of Copartnery 'mongst John Alston, James Morton & others. John Alston & Co." [10 pages and endorsement]
- 10-12b 1798 Nov 29. "The Memorial of William Littlejohn and George Alston Surviving Partners of ... the firm of John Alston And Company" Claims for loyalist losses in N.C. Endorsed "Read 1798 Nov 29. [4 pages and endorsement]
- 13-13b 1806 Nov 29. Affidavit of Laurence Craigie as to the partners, assignations, and deaths of partners in the firm John Alston & Co. [1 page and endorsement]
- 14-15b 1804 May 22. "The Memorial of John Alston Merchant in Glasgow" for various partners trading in Glasgow as John Alston & Co., and in N.C. as Young, Miller & Co.
- 16-22 Wrappers for various powers and other papers relating to the mercantile firm John Alston & Co. [6 pages]
- 23-23b 1807 Jul 9. Representation of George Foulerton, agent, relative to a sum deducted from the loyalist claim of John Alston & Co., not wholly recovered and to be considered part of the firm's loyalist claim. [1 page and endorsement]
- 24-24b 1806 Dec 13. "Note shewing in whom the right is vested of receiving any money that may be awarded in the Case of John Alston & Co." in payment of the firm's loyalist claim. [1 page and endorsement]
- 25-29 1804 Mar 16, 17. Payments received between 1799 and 1803 by George Alston in Granville Co., N.C., as agent for John Alston & Co., sworn to before Claborn Cook and Thomas Person, justices, on 16 Mar 1804 and attested by Gov. James Turner on 17 Mar 1804. [5 pages and endorsement]
- 30-59 1803 Transcriptions of the following suits heard in Halifax District Superior Court in which Alston, Young & Co. were plaintiffs: vs. Cullen Edwards' Exr., John Haywood (Apr Term 1798); vs. Elizabeth Rutland Exrx of John Ricks (Oct Term 1798); vs. Henry Joyner, Exr. of Bridgeman Joyner (Apr Term 1799); vs. Jeremiah Brinkley & Starling Brinkley, Exrs. of William Brinkley (Apr Term 1799); vs. Benjamin Ward, Exr. of Richard Ward (Apr Term 1799); vs. William Hervey (Apr Term 1800 after cont.); vs. Patience Kirk, Exrx of Winfield Wright (Apr Term 1800); vs. John Isler (Apr Term 1800 after cont.); vs. Benjamin Doles, Exr of Thomas Pace (Apr Term 1799); vs. Josias Crump (Apr Term 1799); vs. Mary Watson, Admin of Daniel Pointer (Oct Term 1798); vs. Henry Joyner (Oct Term 1798); vs. James Short, Admin of William Short (Oct Term 1798). Transcribed 1803; attested 17 Mar 1804. [56 pages incl. wrapper] (Continued on next sheet)

- 60-73 1803 Transcriptions of the following suits heard in Edenton District Superior Court in which Alston, Young & Co. were plaintiffs: vs. Patience Webb, administratrix-cum-testamento-annexo of Isham Webb (Oct Term 1802); vs. Anne Flount, admrx. of James Blount, Esq., (Oct Term 1803); vs. David Witherspoon, admr. of Abner Nash (Apr Term 1800); vs. Henry Elbeck, admr. of Joseph Elbeck (April Term 1799); vs. Martin Ross, admr. of James Moore (Apr Term 1799); vs. Edmund Smithwick (Oct Term 1798); vs. Sarah Underhill (formerly Sarah Howe), (Oct Term 1798); vs. Miles Hatfield & wife Elizabeth, adms of Martin Griffin (Oct Term 1798); vs. William Baker, admr. of Mary Baker (Apr Term 1799); vs. Henry Elbeck, admr of Joseph Elbeck (Apr Term 1799); vs. John Green, Exr of David Barron (Apr Term 1799); vs. David Witherspoon, admr of Abner Nash (Apr Term 1799); vs. Wilson Blount (Oct Term 1801); vs. Thomas Turner, Exr of John Wright Stanley (Apr Term 1801). Transcribed and certified 1 Nov 1803; attested 17 Mar 1804. [28 pages with wrapper]
- 74-90b 1803 Transcriptions of the following suits heard in Halifax County Court of Pleas and Quarter Sessions, in which Alston, Young & Co., were plaintiffs: vs. John Eaton (Feb Term 1799 et seq.); vs. John Narsworthy, admr of William Grinstead (May Term 1798 et seq.); vs. Charles Cotton, admr of Robert Cotton (May Term 1798); vs. George Morriss (May Term 1799); vs. Elizabeth Rutland, execx of John Ricks (May Term 1798); vs. Lunsford Long, execr of Charles Pasteur (Nov Term 1799 et seq); vs. John Cleaver (May Term 1798 et seq.); vs. James Eastey (May Term 1798). Transcriptions certified 23 Dec 1803; attested 17 Mar 1804. [32 pages incl. wrapper and endorsements.]
- 91-91b 1804 Jun 1. George Foulerton, Jeffreys Square, to Jas. W. Hay. Transmitting memorial and claims relating to the concerns of John Alston & Co. and Alston, Young & Co. (or Young, Miller & Co.). [1 page and endorsement]
- 92-92b 1798 Oct 5. Notarized letter of attorney by Young, Miller & Co., formerly of N.C., empowering their agent James Hamilton of Granville Co., N.C., to claim losses to the firm caused by war. [2 post folio pages]
- 93-94b 1799 Mar 16. Notarized letter of attorney by Young, Miller & Co., formerly of N.C., empowering their agent James Hamilton of Granville Co., N.C., to collect monies due to the firm. [two post folio pages and endorsement]
- 95-96b 1805 Jun 29. Additional memorial by John Alston of Glasgow to the commissioners for loyalist claims relating to losses in N.C. by John Alston & Co. [3 pages and endorsement]
- 97-98 1807 Jan 21. "Classification of the Claim of John Alston & Co. of Glasgow (or Young, Miller & Co. in America)." [1 post folio page and endorsement]
- 99-110b ca. 1796? "A List of Debts due Young, Miller & Company on the Books of their Store in Halifax County North Carolina which cannot be recovered in the Courts in North Carolina" etc. Accounts due during the period 1768 to 1776 from debtors in Anson, Bute, Chatham, Edgecombe, Granville, Guilford, Halifax, Mecklenburg, Northampton, Orange, Surry, Wake, Warren, and Wilkes counties, the towns of Cross Creek, Edenton, New Bern and Wilmington, and on Deer, Holston and Yadkin rivers and Buffalo Creek. [Undated, but on J. Honig & Zoonen paper made about 1796.] [23 post folio pages and endorsement]

(Concluded on next sheet)

I. FOLDER (Continued)

T.79/28 Concluded

- 111-132 1796? "A List of Debts due Young Miller & Company on the Books of their Store in Halifax County North Carolina which cannot be recovered in the Courts in North Carolina" etc. Accounts due during the period 1768 to 1776 from debtors chiefly in the piedmont plateau, duplicating undated document described above as item [24], but with additional remarks such as "died in the year 1777, left very considerable property." [Undated, but on paper made by R. Williams in 1796.] [42 post folio pages incl. endorsement]

II. VOLUME, with marbled wrapper.

- 1-42 1805? Debts owing to Alston, Young & Co., since before the Revolution, at their stores in Edenton and Hillsborough and in Halifax, Granville and Guilford counties. [Undated, but on Whatman paper made in 1805.] [86 post folio pages and title and table of contents.]

III. VOLUME, leather bound.

- 1-137 1794? Debts owing to Alston, Young & Co., since before the American Revolution, at their stores in North Carolina, annotated with remarks shedding personal light on the debtors, such as "Solvent at the Peace and until his removal to Georgia." [Undated, but on paper made by Edmeads & Pine in 1794.] [144 folios and title]
-

PUBLIC RECORD OFFICE
London, England

T.79/29

TREASURY. American Loyalist Claims. Claimants' papers.Reel no. Z.5.147N

- VOLUME A
1-115 Alston, Young & Co., Halifax Co., N.C.
Accounts, 1772-1776. TRUE COPIES attested on
28 Sep 1798. Indexed. [223, [i], pages]

Bonds, Notes, &c, no. 149-199, 1768-1775.
TRUE COPIES attested 28 Sep 1798. Indexed. [59 pages]
- VOLUME B
116-145 Alston, Young & Co., Halifax Co., N.C.
Bonds, &c, no. 1-148, 1762-1776. TRUE COPIES
attested 28 Sep 1798. Indexed in Volume A, above.
[175 pages]
- VOLUME C
1-30 Alston, Young & Co., Halifax Co., N.C.
"Copies of Bonds &c belonging to Granville Store,"
no. 1-84, 1772-1777. TRUE COPIES attested 15 Sep
1798. Indexed. [30 pages]
- VOLUME D
1-181 Alston, Young & Co., Halifax Co., N.C.
"Copies of Accounts" owing at the Granville County
store, 1772-1777. TRUE COPIES attested 14 Sep 1798.
Indexed. [178 pages]
- VOLUME E
1-52 Alston, Young & Co., Halifax Co., N.C.
"Copies of Accounts belonging to Edenton Store,"
1766-1776. TRUE COPIES attested 5 Oct 1798. Indexed.
[51 pages]
- VOLUME F
1-77 Alston, Young & Co., Halifax Co., N.C.
"Copies of Bonds &c belonging to Edenton Store,"
no. 1-82, 1771-1776. (Includes debtors formerly owing
the firm John Burnside & Co., New Bern.) TRUE COPIES
attested 5 Oct 1798. Indexed. [75 pages]
- Reel no. Z.5.148N
- VOLUME G
1-85 [Alston, Young & Co.]
"Copies of Accounts, Young, Miller & Co., Granville
Store," 1762-1775. TRUE COPIES attested 14 Sep 1798.
Indexed. [83 pages]
- VOLUME H
1-35 [Alston, Young, & Co.]
"Copies of Bonds &c, Young, Miller & Companies
Granville Store," no. 1-72, 1766-1775. TRUE COPIES
attested 15 Sep 1798. Indexed. [33 pages]
- VOLUME I
1-57 [Alston, Young & Co.]
"Copies of Bonds &c, George Miller & Co's, and
Alston, Young & Co's Hillsborough Store," no. 1-110,
1768-1776; no. 1-4, 1775-1777. TRUE COPIES attested
15 Sep 1798. Indexed. [57 pages]

(Concluded on next sheet)

- VOLUME L
1-53
Alston, Young & Co.
"Judgements" awarded in Edenton District Superior Court, Chowan County Court of Pleas and Quarter Sessions, Halifax C. Court of P&QS, and Granville Co. Court of P&QS during terms held in 1797, 1798, and 1799, in which the firm was the plaintiff. TRUE COPIES attested in 1798 and 1799. [103 pages]
- VOLUME N
1-14
Alston, Yount & Co.
"A List of debts (proven) taken February 1st 1776 at Young, Miller & Co's Halifax Store." An alphabetical list of debtors in Brunswick, Bute, Chatham, Edgecombe, Granville, Guilford, Halifax, Hertford, Martin, Northampton, Surry, and Wake counties, the towns of Hillsborough and Edenton, and on Yadkin River. 1776 Feb 15. [17 folios, including blanks]
- VOLUME O
1-7
Alston, Young & Co.
"A List of Debts (proven) taken March 1st 1776 at Alston, Young & Co. Edenton Store." Includes debtors living in Bertie, Chowan, Currituck, Hertford, Pasquotank, Perquimans and Tyrrell counties, and in the towns of Bath, Halifax, Hillsborough, and New Bern. 1776 Mar 25. [7 folios]
- VOLUME P
1-7
Alston, Young & Co.
"A List of Debts (proven) taken February 1st, 1776 at Young, Miller & Co's Hillsborough Store." Includes debtors living in Anson, Bute, Chatham, Chowan, Granville, Guilford, Halifax, Orange and Wake counties, in the towns of Cross Creek, New Bern, and Wilmington, and on Holston and Yadkin rivers. 1776 Feb 24. [12 pages]
- VOLUME Q
1-3
Alston, Young & Co.
"A List of Debts (proven March 2d 1776) taken at Alston, Young & Co's Hillsborough Store." Debtors in Granville, Guilford, Orange and Wake counties. 1776 Mar 2. [3 pages and endorsement]
- VOLUME R
1-5
Alston, Young & Co.
"A List of Balances taken from a regular set of Books belonging to Alston, Young & Co., kept at their Store in Granville County, North Carolina, before the revolution due by the following Persons." 1795 Jun 24. [10 pages and endorsements]
- VOLUME S
3-7
Alston, Young & Co.
"A List of Balances taken from a regular Set of Books belonging to Young Miller & Co. kept at their Store in Granville County, North Carolina, before the revolution due by the following Persons." 1795 Jun 24. [8 pages and wrapper]
-

PUBLIC RECORD OFFICE
London, England

T.79/41

TREASURY. American Loyalist Claims. Claimants' Papers.

Reel no. Z.5.181P

[NOTE: the following documents lack continuous foliation, therefore folio numbers are not given]

Wrapper "Powers of Attorney for the Cases for which George Foulerton is Agent ... 16 March 1808" [1p.], of which the following relate to N.C.:

Maurice Carmichael to George Foulerton [very faint]. [2pp.]
William Littlejohn to same, 1804. [4pp.]
George and John Alston to same, 1804-06. [6 pp.]
James Sym, Thomas Hamilton, and Archibald Hamilton to same, 1807. [3pp.]

Affidavit of Archibald Hamilton, formerly of Halifax, N.C., concerning claim, 1806.

Affidavit of John Alston and William Sommerville concerning same. [Fragment, c.1806]. [2pp.]

Maurice Carmichael and others, survivors of firm of John Alston, James Morton, and others, to William Littlejohn and John Alston, 1799. [4pp.]

Articles of partnership among John Alston and James Morton of Glasgow, and James Young, Andrew Miller, William Littlejohn, and George Alston of N.C., 1767. [16pp.]

1803 Aug 10. Liverpool. [?James Strange] to J.W. Hay. Concerning statements of total amounts of claims of Alexander Spiers, John Bowman & Co., and eight other firms. [4pp.]

n.d. List of various documents (memorials, lists of debts, etc.) in various Loyalist claims, with notations. Incl. memorial of H.E. "McCulloch": "this is not in the index as the Memorial after being read was mislaid by the Secretary and not found until I took charge of the Papers". [6pp.]

"No. 4. List of Debts due to Archibald and John Hamilton and Co. at their Store in Halifax in North Carolina the Sums whereof are below the Jurisdiction of the Federal Courts ..." Columns showing name of debtor, place of residence, nature of debt, amount of debt. [118pp.]

[c.1804]. Calculations of sums owed at store above. [3pp.]

"No. 4. List of Debts due to Archibald and John Hamilton and Co. at their Store in Wake County North Carolina, the Sums whereof are below the Jurisdiction of the Federal Courts ..." Columns showing name of debtor, place of residence, nature of debt, amount of debt. [42pp.]

[?c.1804]. Calculations of sums owed at store above. [1p.]

"No. 5. List of Debts due to Archibald and John Hamilton and Co. at their Stores in Orange and Wake County North Carolina which Debts were outstanding before the American War; some of the Debtors Solvent others removed to States where they cannot be found, and many Dead". Columns showing name of debtor, nature of debt, amount of debt. [16pp.]

[c.1798]. "A List of Debts due Alston Young & Company on the Books of their [store] in Halifax County North Carolina from Persons who were Solvent at the Peace but Cannot be recovered in the Courts in North Carolina". Columns showing names of debtors,

(continued next sheet)

Reel Z.5.181P cont'd

- their place of residence, index to vouchers, amount of principal and interest, due date, "Averments" concerning state of solvency of debtor, name and county of residence of witnesses providing oral testimony, and reference to tax lists of various counties. 251 debtors. [16pp.]
- [c.1798]. "A List of debts due Alston Young & Company on Bonds &c. at their Halifax Store from Persons whose Estates are now insolvent". Columns as above. 10 debtors. [2pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at their foregoing Store from Persons whose Estates are reputed to be solvent ..." Columns as above. 45 debtors. [4pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at the foregoing Store from Persons who are dead and their property divested or squandered or whose residence and circumstances are not known". Columns as above. 79 debtors. [6pp.]
- [c.1798]. "A List of Debts now Settled, on which Losses, by deduction of Interest &c. was sustained by Alston Young & Company at the foregoing Store". [1p.]
- [c.1799]. [Alston Young & Co., Halifax Store]. "List of Payments received since Claims were first laid in ". [1p.]
- [c.1798]. "A List of Debts due Alston Young & Company on the Books of their Store in Granville County North Carolina which cannot be recovered in the Courts in North Carolina". Columns showing names of debtors, their place of residence, index to vouchers, amount of principal and interest, due date, "Averments" concerning state of solvency and other personal details, name and county of residence of witnesses providing oral testimony, and references to tax lists of various counties, and recorded copies of wills, inventories, judgments, executions, etc. 118 debtors. [10pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young and Company at their foregoing Store from Persons whose Estates are now insolvent". Columns as above. 21 debtors. [4pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at the foregoing Store from persons who are dead and property divided or Squandered or whose residences and circumstances are not known". Columns as above. 47 debtors. Incl. also debts belonging to other classes in original, but now transferred; list of debts now settled on which losses by deduction of interest were sustained; and list of payments received since original claim was laid in. [6pp.]
- [c.1798]. "A List of Debts due Alston Young & Company on the Books of their Stores in Edenton North Carolina which cannot be recovered in the Courts of North Carolina". Columns as above. 45 names. [4pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Co. at their foregoing Store from persons whose Estates are now insolvent". Columns as above. 3 debtors. [1p.]
- [c.1798]. "A List of Debts due upon Bonds &c. at the foregoing Store from Persons whose Estates are reported to be Solvent and from whom recovery may probably be had ..." Columns as above. 46 debtors. [4pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at the foregoing Store by persons who are Dead and their property divested or squandered or whose residence and circumstances are not known". Columns as above. 31 debtors. [4pp.]
- [c.1798]. "List of payments received since the original claim was laid in". [1p.]

(concluded next sheet)

Reel Z.5.181P cont'd

- [c.1798]. "Debts due Alston Young & Company at their Store in Hillsborough by accounts taken from a proven List of Debts ..." Columns as above. 76 debtors. [6pp.]
- [c.1798]. "A List of Debts due upon Bonds & Notes to Alston Young & Company at their foregoing Store from persons who are dead and their property divided, or squandered ..." Columns as above. 4 debtors. [2pp.]
- [c.1798]. Schedule of amount of debts by various classes at stores of Alston Young & Co. at Halifax, Granville Co., Edenton, and Hillsborough. [1p.]
- [c.1798]. "A List of Debts due Alston Young & Company on the Books of their Store in Halifax County North Carolina which cannot be recovered in the Courts in North Carolina". Columns as above. [8pp.]
- [c.1798]. "A List of Debts due to Alston Young & Company on Bond &a. at the foregoing Store from Persons whose Estates are now Insolvent". [1p.]
- [c.1798]. "List of Debts due upon Bond &c. to Alston Young & Company at the foregoing Store from Persons whose Estates are reputed to be Solvent ..." [1p.]
- [c.1798]. "List of Debts due upon Bonds &c. to Alston Young & Company at the foregoing Store from Persons who are dead ..." [3pp.]
- [c.1798]. "List of Losses Sustained by Alston Young & Company by deduction of Interest". [2pp.]
- [c.1798]. "A List of Debts due Alston Young & Company on the Books of their Store in Granville County North Carolina which cannot be recovered in the Courts in North Carolina". [3pp.]
- [c.1798]. "A List of Debts due on Bond &c. to Alston Young & Company at forgoing Store from Persons whose Estates are now insolvent". [1p.]
- [c.1798]. "List of Debts due upon Bond &c. to Alston Young & Company at the forgoing Store from Persons who are dead ..." [2pp.]
- [c.1798]. "A List of Losses Sustained by Alston Young & Company ... at their foregoing Store". [2pp.]
- [c.1798]. "A List of Debts due Alston Young & Company on the Books of their Store in Edinton North Carolina which cannot be Recovered in the Courts of North Carolina".
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at the foregoing Store from persons whose Estates are Reputed to be Solvent ..." [2pp.]
- [c.1798]. "A List of Debts due upon Bonds &c. to Alston Young & Company at the forgoing Store from persons who are dead ..." [1p.]
- [c.1798]. "A List of Losses Sustained by Alston Young & Company at their foregoing Store ..." [1p.]
- [c.1798]. "Debts due Alston Young and Company at their Store in Hillsborough ... taken from a proven List of Debts ..." [2pp.]
- [c.1798]. "A List of Debts due upon Bonds & Notes to Alston Young and Company at their foregoing Store ..." [1p.]
- [c.1798]. Alston Young & Co., general schedule of debts due at each store. [1p.]
-

PUBLIC RECORD OFFICE
London, England

T.79/49

TREASURY. American Loyalist Claims. Claimants' Papers.

Reel no. Z.5.180P

[NOTE: the following documents lack continuous foliation, therefore folio numbers are not given]

- Bundle 5 List of bonds and notes owed [to John Boggs, merchant of Edenton], presumably from 1770s. [2 pp.]
- n.d. Edenton. Statement of John Boggs concerning his banishment as a loyalist. [1 p.]
- n.d. Norfolk, Va. List of debts owed John Boggs, late of Edenton. Submitted by John Hamilton, agent. [2 pp.]
- 1798 Nov 23 (read). Memorial to Loyalist Claims Commissioners from John Boggs concerning his losses. [3 pp.]
- Bundle 9 [1798]. List of debts of the first class due James McNeil at his store in Halifax Co., N.C., "where the debtors were solvent on the 3d day of September 1783, by bond or other obligation", with interest to 29 Nov 1798 "which balances were lost ... during the existance of lawful impediments by lapse of time, insolvances, and removal to places unknown". Debts due 1773-1776 in counties of Halifax, Nash, Bute, Edgecombe, Northampton, Franklin, Wake, Chatham. [2pp.]
- [1798]. List of debts due James McNeil at his store in Halifax Co., N.C., "where the debtors were solvent on the 3d day of September 1783 and are now reputed solvent ..." Debts due 1771-1776 in counties of Nash, Chatham, Halifax, Wake, Warren, Bute, Edgecombe, Northampton, Franklin. [2pp.]
- [1798]. List of debts of the third class due same at same. All debts due 1777. [1/3p.]
- [1798]. List of debts of the first class due same at same. Debts due 1772-1777. [2pp.]
- 1798 Nov 29 (read). Memorial of James McNeil, merchant, concerning his losses as a Loyalist in N.C. [4pp.]
- Bundle 11 [1798]. List of debts due William and Thomas Mitchell at their store in Louisa Co., Va. Incl. several debtors residing in "Carolina". [27pp.]
- 1798 Nov 29 (read). Memorial to Loyalist Claims Commissioners from William and Thomas Mitchell. [4pp.]
-

PUBLIC RECORD OFFICE
London, England

T.79/54

TREASURY. American Loyalist Claims. Claimants' Papers.

Reel no. Z.5.180P

[NOTE: the following documents lack continuous foliation, therefore folio numbers are not given]

1798 Nov 29 (read). Fredericksburg, Va. Memorial to Loyalist Claims Commissioners from Walter Holladay, attorney for David Blair, concerning losses of Heslop and Blair at their store in Fredericksburg. [4pp.]

List of debts due same, incl. one debtor in N.C. [17pp.]

. . . .

PUBLIC RECORD OFFICE
London, England

T.79/58

TREASURY. American Loyalist Claims. Claimants' Papers.

Reel no. Z.5.180P

[NOTE: the following documents lack continuous foliation, therefore folio numbers are not given]

Bundle 1 List of debts due Allen Love & Co. at stores in various counties in Va., and Bute Co., N.C. Incl. debtors residing in N.C. counties of Warren, Chatham, Granville, Franklin. [73pp.]

.

PUBLIC RECORD OFFICE
London, England

MICROFILM

Z.5.148N

T.79/74

TREASURY. American Loyalist Claims. Special agents' reports on claims.

Reel no. Z.5.148N

Page

- 80 1801 Jun 14. Charleston. Report by Johnson Hagood on
 claim of William Hannay [Case No. 62], assignee
 of James Cruden, former partner of John Cruden & Co.
 Debt owed at the Wilmington store by Wm. and James
 Carson.
- 101-304 [Claim of Lane, Son & Frazer, involving debts of Scarborough
 & Cook. North Carolina material scattered throughout.]
-

PUBLIC RECORD OFFICE
London, England

T.79/75

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Special Agents' Reports on Claims, vol. II.

Reel no. Z.5.148N

1-31 [1799-1800]. Reports of special agent Johnson Hagood on claim of William Parker, incl. copies of correspondence, inventories, bills of sale, etc. General comments and information on Sutherland and Cooke, and Lane, Son, and Frazer, and merchants' debts generally.

.

PUBLIC RECORD OFFICE
London, England

T.79/77

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Special Agents' Reports on Claims, vol. IV.

Reel no. Z.5.148N

[1803]. Reports of special agent William H. Williams on claims for debts contracted mostly before the Revolution by persons living mainly in the counties of Duplin, Sampson, New Hanover, Wayne, Bladen, Robeson, and Cumberland. In addition to names of debtors, the reports often include details concerning their property, place of current residence, emigration to other states, death, marriage and remarriage, heirs, relatives, etc., as well as a few copies of pre-revolutionary correspondence and accounts.

Claimants as follows:

1-4	CORNELL, Samuel, administrators of
3-6	HANNA, assignee of CRUDEN
5-6	BUCHANAN, HASTIE, & Co.
6-7	ALSTON, YOUNG, & Co.
7-9	GIBSON, DONALDSON, & HAMILTON
10-24	HARFORD, John
25-113	JOHN HAY & Co.
114	McLELLAN & WALLACE
115-158	JAMES GAMMEL & Co.
159-180	McDONNELL, John

.

PUBLIC RECORD OFFICE
London, England

T.79/84

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Special Agents' Reports on Claims, vol. XI.

Reel no. Z.5.149N

[c.1801]. Reports of special agent William Duffy on claims for debts contracted mostly before the Revolution by persons living mainly in the counties of Granville, Franklin, and Orange, and southern counties of Virginia. In addition to names of debtors, the reports often include details concerning their property, place of current residence, emigration to other states, death, marriage and remarriage, heirs, relatives, etc., and occasionally copies of accounts, bonds, receipts, and court proceedings.

Claimants as follows:

1-49, 132-133	ALSTON, YOUNG, & Co.
49-81, 162-197	YOUNG, MILLER, & Co.
82-93, 205-207	SPIERS, BOWMAN, & Co.
94-117	ALEXANDER DONALD & Co.
118-122	DINWIDDIE CRAWFORD & Co.
122-125	GILBECK, CHAMBRES, ROSS, & Co.
126-131, 146-161 213-225	BUCHANAN, HASTIE, & Co.
134	DUNLOP and assignées of WILSON
135-137, 202-203	MICHAEL AND JOHN WALLACE & Co.
138-140	DREGHORN MURDOCK & Co.
198-200	JAMES GAMMELL & Co.
201-202	GIBSON, DONALDSON, & HAMILTON
204-205	RAMSAY MONTEATH & Co.
208-213	JOHN HAY & Co.
225-227	WILLIAM CUNNINGHAM & Co.
227-228	MUNN, Alexander, administrators of

.

PUBLIC RECORD OFFICE
London, England

T.79/85

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Special Agents' Reports on Claims, vol. XII.

Reel no. Z.5.149N

[c.1800]. Report of special agent Henry Potter on claims for debts contracted mostly before the Revolution by persons living mainly in the counties of Granville, Franklin, Martin, Warren Bute, Halifax, Northampton, Edgecombe, Nash, Pitt, Wayne, and Orange. In addition to names of debtors, the reports often include details concerning their property, place of current residence, emigration to other states, death, marriage and remarriage, heirs, relatives, etc., as well as copies of court proceedings, and correspondence. Major claimants as follows:

1-14, 107-121	GIBSON, DONALDSON, & HAMILTON
15-49	McLELLAN & WALLACE
50-70	MCNIEL, James
71-79, 95-104, 131-147	ALSTON, YOUNG, & Co.
80-95	MUNN, Alexander
104-106	GAMMELL & Co.
130-147	DREGHORN, MURDOCK, & Co.
122-129	ALEXANDER DONALD & Co.

.

PUBLIC RECORD OFFICE
London, England

T.79/88

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Special Agents' Reports on Claims, vol. XV

Reel no. Z.5.149N

[1800-1801]. Report of special agent Henry Potter on claims for debts contracted mostly before the Revolution by persons living mainly in the counties of Chowan, Granville, Warren, Halifax, Northampton, Nash, Franklin, Edgecombe. In addition to names of debtors, the reports often include details concerning their property, place of current residence, emigration to other states, death, marriage and remarriage, heirs, relatives, etc., as well as copies of court proceedings.

Claimants as follows:

22-183	ALSTON, YOUNG, & Co.
184-198	DINWIDDIE, CRAWFORD, & Co.
199-200	SPIERS, BOWMAN, & Co.
201	CORNELL, Samuel, administrator of
202-259	BUCHANAN, HASTIE, & Co.
260	McNABB, John
261-267	DREGHORN, MURDOCK, & Co.

.

PUBLIC RECORD OFFICE
London, England

T.79/97A

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Copies of Treasury Minutes, with Alphabetical Index of Claimants,
1777-1783.

Reel no. Z.5.149N

1-166 Entry book of Treasury minutes concerning payments to Loyalists,
1777-1783.

167-195 Index of names of persons mentioned above.

.

T.79/97B

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Copies of Treasury Minutes, with Alphabetical Index of Claimants,
1785-1790.

Reel no. Z.5.149N

1-100 Entry book of Treasury minutes concerning payments to Loyalists,
1785-1790.

102-125 Index of names of persons mentioned above.

.

T.79/122

TREASURY. Expired Commissions, etc. American Loyalist Claims Commission:
Account Book of Commissioners' Decisions, 1803-1811.

Reel no. Z.5.149N

1-12 Index nominum to below.

13-37 "Account of the Decisions of the Commissioners appointed by the Act
passed in the 43d Year of the reign of his Majesty, Chap. 39".
439 decisions, dated 13 Oct 1803 - 30 March 1811. Columns
showing names of claimants, amounts claimed, found good in whole
or in part, disallowed in whole or in part, dividends paid,
claims undecided.

.