

1755.

Indians, and the artifices practiced by the French to perswade them to attack the English, and therefore praying that a small number of regular Forces may be Stationed in the said Province, for its Security and defence, with what Cannon, Arms, Ammunition &c. may be thought proper. [p. 368.]

7 May. [Committee.] Representation . . Read, and the Consideration thereof Ordered to be Postponed for the Present.

[p. 396.]

3 April.
Pennsyl-
vania.

[269.] [Reference to the Committee, and by them on 15 April to the Board of Trade, of an address of the Representatives of the Freemen of Pennsylvania, setting forth] that in consequence of the Letters received from His Majestys Secretary of State, they had prepared and sent up to the Governor of the said Province, a Bill for Striking twenty thousand pounds in Bills of Credit for His Majestys use, but that the Governor, after repeated Sollicitations, had refused to pass the same, induced thereto, as they believe, by Restrictions he had received from the Proprietarys of the said Province ; That tho' they had been thus hindred from shewing their Chearfull and ready compliance to the Royal Orders, Yet they had procured a supply of Fresh Victuals and other necessarys for the Kings Troops whenever they might arrive there—And therefore humbly beseech His Majesty, if, after hearing them upon these Important Heads, it should be made appear that such Proprietary Restrictions are of dangerous consequence to the British Interest, or an Infringement of their Charter, that he would be graciously pleased to grant them such redress as may be agreeable to compassion and Justice.

[pp. 369, 371.]

12 June. [Committee. Copies of the Board of Trade report to be delivered to the agent for the province and to the agent for the proprietors.]

[p. 445.]

3 April.
Virginia.

[270.] [Reference to the Committee of the petition of Charles Dunbar, Esq., of Antigua, only surviving acting executor of Thomas Dunbar Parke, for a day for hearing

1755.

his appeal from a decree of the Virginia Chancery, 10 April, 1754, dismissing his bill against Daniel Parke Custis for a discovery of the estates in Virginia and in England left by Daniel Parke.] [p. 370.]

[In accordance with the Committee report of 24 June, the (1757.)
decree is reversed, the case is ordered to stand over for want 30 June.
of parties, and the plaintiffs are allowed to amend their bill
by adding proper parties. Governor Parke, in order to throw
the burden of his debts wholly on his Virginian and English
estates, by a will made in 1709 gave all his estate in the Leeward
Islands to Thomas Long and Caesar Rodney, for the use of
Lucy, daughter of Mrs. Catherine Chester, or if she died in
infancy, for her mother : and after her death to his godson
Julius Caesar Parke. A condition of the bequest to Lucy
Chester was that she and her husband and heirs should take
the name of Parke and use the coat of arms of that family,
which belonged to Essex. Failing the heirs of Julius Caesar
Parke, the estate was to pass to the heirs of his daughter,
Frances wife of John Custis ; failing whom, to the heirs of
his daughter, Lucy Byrd ; always provided that the possessor
of the estate should take the name of Parke. The order
of succession to the Virginian and English estates placed the
heirs of Frances Custis first, then those of Lucy Byrd, those
of Lucy Chester, those of Julius Caesar Parke. In default
of these or on breach of the proviso, the estate was to go to the
poor of Whitechurch parish in Hampshire. Various legacies
and debts were to be paid from the Virginian and Hampshire
estates. The executors included, besides the trustees already
named, Samuel Byam, Micaiah and Richard Perry and
Abraham Redwood. Lucy Chester married Thomas Dunbar,
who took the name of Parke, and sought to have the testators'
debts paid by Custis out of the Virginian and English estates.
On the death of Thomas Dunbar Parke, proceedings were
continued by Charles Dunbar and Ashton Warner, two of
his executors (the others being William MacKinnen,
Dr. Walter Sydcerrf, and his wife Lucy during her widowhood) ;

290 ACTS OF THE PRIVY COUNCIL (COLONIAL).

1755.

and on John Custis' death, the present respondent was left his sole heir and executor. The parties sued in 1750 were Micaiah Perry, jun., Lucy Chester Parke, Daniel Parke Custis, Thomas Chamberlain and his wife Wilhelmina, daughter and heir of Lucy Byrd, Custis' answer in Nov., 1753, objected to the omission of the other executors, and of Daniel, Elizabeth and Lucy, children of Thomas Dunbar Parke, as parties.

[XVI. pp. 531, 534-7, 540.]

26 April. [271.] [Reference to the Committee of a Board of Trade
North representation of 16 April proposing that the Governor of
Carolina. North Carolina be authorised to assent to Acts for
re-establishing towns heretofore erected under the laws
repealed on 8 April, 1754.] [p. 377.]

7 May. [The Committee approve, and direct the preparation of
instructions in accordance with, the representation of the
Board of Trade, which set forth that they had received from
Gov. Dobbs a copy of an address by the Assembly, complaining
of the inconvenience that would be caused by repealing the
Acts and conferring charters by virtue of the Governor's
instructions, and proposing that the Governor be authorised
to assent to the Acts,] provided such New Acts do not give
power to such Towns or Countys to send Representatives to the
Assembly, nor ascertain the number of Representatives to be
sent, and Provided also, that any other Laws which may have
been passed in the said Province since the Date of His Majestys
aforesaid Order in Council, which might not at that time
be laid before His Majesty, by which any Countys or Townships
may have been erected and empowered to send Representatives
to the Assembly be repealed and other Laws passed for the
said purposes not liable to that Objection. [p. 395.]

24 June. [On the Committee report of 12 June, the instruction is
approved.] [pp. 432, 451.]

26 April. [272.] [Reference to the Committee of a Board of Trade
North representation of 16 April, setting forth that Governor Dobbs,
Carolina. in several letters to them, has represented] that great numbers