

The London Gazette.

Published by Authority.

From Saturday February 25, to Tuesday February 28, 1764.

St. James's, February 28.

THE following Address of the Lord Mayor, Sheriffs, Commons, and Citizens of the City of Dublin, having been transmitted by his Excellency the Earl of Northumberland, Lord Lieutenant of Ireland, to the Earl of Halifax, one of His Majesty's Principal Secretaries of State, has, by him, been presented to His Majesty: Which Address His Majesty was pleased to receive very graciously.

To the King's most Excellent Majesty,

The humble Address of the Lord Mayor, Sheriffs, Commons, and Citizens of the City of Dublin, in Common Council assembled.

May it please your Majesty,

WE your Majesty's ever dutiful and loyal Subjects, the Lord Mayor, Sheriffs, Commons, and Citizens of the City of Dublin, in Common Council assembled, most humbly beseech your Majesty to accept our sincere Congratulations, upon the Marriage of her Royal Highness the Princess Augusta with his most Serene Highness the Hereditary Prince of Brunswick Lunenburgh.

With the utmost Joy and Satisfaction we view, in this Auspicious Union, an Increase of Splendor and of Strength, derived to an Illustrious Family ever dear to these Realms. We see a most amiable and accomplished Princess fought for and obtained, as the only adequate Prize that could crown the Successes and Martial Glory of a most Heroic Prince. And that Prince, whose important Services have so highly distinguished him in the great Cause of True Religion and Liberty, honoured and rewarded by so near an Alliance to your Majesty, the great Assertor and Protector of both.

Permit us, most gracious Sovereign, truly sensible as we are of your Majesty's Goodness, thus to interest ourselves in every Event pleasing to your Majesty, and prosperous to your Royal House: And to assure your Majesty of our most zealous Attachment and warmest Affection to your Person and Government. Nor can we, upon this earliest Opportunity of approaching the Throne, omit those just Acknowledgments, which we of this Metropolis are, in a peculiar Manner, bound humbly to offer to your Majesty, for having adorned our City with the Presence of a noble Personage, whose Generosity and Dignity, tempered with every amiable Virtue and Accomplishment, have rendered him the fair Representative of Majesty, and the fit Dispenser of Royal Grace and Favour, to a dutiful, affectionate, and loyal People.

In Testimony whereof, we have caused the Common Seal of the said City to be hereunto affixed, this Sixteenth Day of February, One thousand seven hundred and sixty-four.

Genoa, February 4. An Edict has been published To-day, by the Magistrates of Health of this City, importing, that being informed by Letters from the Office of Health at Venice, of the 27th past, of the Spreading of the Contagious Distemper in the Suburbs of the City of Spalato, Capital of the Venetian Dalmatia, and that it begun already to be felt in the two neighbouring Territories of Clissa and Sigu, they

had thereupon resolved to extend their Suspension of the Freedom of Commerce with the Genoese Dominions, to the Province of Venetian Istria, and its Appurtenances; and to order, that no Embarkations from thence be admitted to Practick in any of the Members of the Port of Genoa, till they have performed their whole Quarantine in the Places appointed there; or shall have produced Certificates of their having before performed it in other Free Ports of the Genoese Frontier; in the same Manner as was directed for Ships coming from the Dalmatia, its larger Islands, and those of the Quarner, the Mouths of the River Callaro, Castel Nuovo, and Ragusa; and this under Penalties to be inflicted at the Will of the said Magistrates, without excluding even Capital Punishment.

Hamburg, February 21. Their Royal and most Serene Highnesses the Hereditary Prince and Princess of Brunswick arrived at Lunenbourg on Friday last the 17th Instant in the Afternoon, in perfect Health: On Sunday the 19th the Hereditary Prince sat out for Brunswick, and her Royal Highness pursued the same Route the next Day.

St. James's, February 25.

This Day the Count Poninsky, Envoy Extraordinary from the Republick of Poland, had a Private Audience of Her Majesty.

To which he was introduced by the Right Honourable the Earl of Harcourt, Lord Chamberlain to Her Majesty; and conducted by Sir Charles Cottrell Dormer, Knt. Master of the Ceremonies.

St. James's, February 28, 1764.

Whereas it has been represented to the King, that on Wednesday the 15th Day of this Instant February, Mathew Delobanty, an Irish Chairman, and several other wicked and ill-disposed Persons, victoriously assembled before the House of his Excellency the Morocco Ambassador, in Panton Square, Piccadilly, and most audaciously broke open the Outer Door of the said House, and forcibly entered the same, and were guilty of great Outrages therein, in Violation of the Rights and Privileges of Ambassadors; and in open Defiance of His Majesty and His Laws; for which Offences, a Bill of Indictment has been since found by the Grand Jury of the County of Middlesex, against the said Mathew Delobanty, and Five of his Accomplices, who have been apprehended, and are now in Custody; but the said Mathew Delobanty, and some other of the Offenders, abscond, and are fled from Justice: His Majesty for the better discovering and bringing to Justice, the Persons concerned in the said audacious Riot and Violence, is hereby pleased to offer a Reward of One Hundred Pounds to such Person or Persons, who shall apprehend the said Mathew Delobanty, and bring him before any one of His Majesty's Justices of the Peace, so that he may be proceeded against and brought to Justice, and a suitable Reward to any Person or Persons, who shall in like Manner apprehend any other of the Offenders not yet taken, to be paid by Philip Carteret Webb, Esq; Solicitor to His Majesty's Treasury: And if any one of the said Offenders now at large, except the said Mathew Delobanty, will surrender himself, and give Information against any other of the Offenders now at large, so that

he or they may be apprehended, he or they shall receive all fitting Encouragement.

DUNK HALIFAX.

N. B. Mathew Delahanty is described to be near Six Feet high, about Twenty-eight Years of Age, of a pale Complexion, and wears his own Hair, which is of a light brown, short and curling.

St. James's, February 15, 1764.

Whereas it has been humbly represented to the King, That an anonymous threatening Letter was received, by the Penny Post, by James Norman, of Black Friars, London, Esq; on Thursday the 9th Day of this instant February, superscribed as hereunder, and containing the Words, Letters, and Figures following, viz.

“ To

“ James Norman Esq^r

“ Near y^e Glasiers arms

“ black friers

“ London”

“ February 9th 1764”

“ Sir

“ I am now in a case of nesefity and must
“ be relieved by you or by the Eternal god of
“ heaven y^e life is but Short if you persist in this
“ affair you will certainly be Destroyed by me or
“ my confederates y^e sum of 50 £ is demanded of
“ you Y^r Brother richard or y^r Self in person Must
“ privately bring and convey under ye feet of a
“ verry old Stone Stature with ye nose of ye stature
“ broke of it is Lying at full lenth Directly Oposite
“ ye Entrance of ye north door of westminster abbe
“ in the first Ile If you divulge it to one foul Living
“ I Shall certainly know and then depend upon it
“ you will have your brains bloud out I am a tradet-
“ man well known by you and will return ye money
“ to you ye 17th of next month Leave it to morrow
“ being friday ye 11th of february at 2 or 3 o Clock
“ in the afternoon if you regard y^e life do not fail”

“ there is davis wrote with red ocre

“ on ye side of ye Stature”

“ take care no body see you leave it”

“ tis a bout 6 yards from ye quir door.”

His Majesty, for the better discovering and bringing to Justice the Persons concerned in writing and sending the said anonymous threatening Letter to the said James Norman, as abovementioned, does, hereby, promise His most gracious Pardon to any one of them, (except the Person who actually wrote the said Letter) who shall discover his, or her, Accomplice or Accomplices in the said Facts, so that he, she, or they, may be apprehended and convicted thereof.

DUNK HALIFAX.

And, as a further Encouragement, I the said James Norman do, hereby, promise a Reward of Fifty Pounds to any Person making such Discovery as aforesaid, (except as above excepted) to be paid, by me, upon the Conviction of any one, or more, of the Offenders.

James Norman.

East India House, February 22, 1764.

The Court of Directors of the United Company of Merchants of England trading to the East Indies do hereby give Notice,

That the Transfer Books of the said Company's Stock will be shut on Tuesday the 13th Day of March next at Two of the Clock.

That a Quarterly General Court of the said Company will be held at their House in Leadenhall Street, on Wednesday the 21st Day of March next, at Eleven in the Forenoon.

That the Lists of the Members of the said Company will be ready to be delivered at their said House, on Saturday the 31st Day of said March.

That a General Court will be held at their said House on Wednesday the 11th Day of April next, for the Election of Twenty-four Directors of the said Company for the Year ensuing, which will continue from Nine in the Morning until Six in the Afternoon.

And that the Transfer Books of the said Company's Stock will be opened on Thursday the 12th Day of said April.

The Court of Assistants of the Russia Company give Notice, That the Annual General Court of the said Company will be held at the Office of the Corporation for Seamen in the Merchants Service over the Royal Exchange, on Thursday next, being the 1st Day of March 1764, at Eleven in the Forenoon, for the Election of a Governor, Consuls, Assistants, and other Officers; for the Year ensuing.

M. Sierra, Secretary.

Navy-office, February 20, 1764.

The Principal Officers and Commissioners of His Majesty's Navy give Notice, That on Friday the 9th of next Month, at Eleven o'Clock in the Morning, they will be ready to treat with such Persons as are willing to contract for building a New Storehouse in His Majesty's Yard at Portsmouth, agreeable to the Plans, Elevations and Conditions to be seen in the Clerk of the Admiralty Office in this Office.

The Parties intending to offer are desired to deliver in their several Tenders, with the Prices for each respective Article, according to a Form that will be delivered.

Navy Office, February 8, 1764.

The Honourable House of Commons having come to the following Resolution, viz.

“ That all Persons interested in or intitled unto such of the Bills payable in Course of the Navy or Victualling Offices, or for Transports, made out on or before the 31st of December 1762, as have not been converted into Annuities after the Rate of Four Pounds per Cent. per Ann. in pursuance of an Act of the last Session of Parliament, who shall, on or before the 1st Day of March next, carry the same, (after having had the Interest due thereupon to the 25th Day of March 1763, inclusive, computed and marked upon the said Bills at the Navy or Victualling-office respectively,) to the Treasurer of His Majesty's Navy, to be marked and certified, by him or his Pay-master, to the Governor and Company of the Bank of England, shall be entitled unto and have an Annuity transferrable at the Bank of England, for the Principal and Interest due on the said Bills, after the Rate of Four Pounds per Cent. per Ann. commencing from the said 25th Day of March 1763, in Lieu of all other Interest, until redeemed by Parliament; the said Annuities to be charged upon the Sinking Fund, and the Sums, which shall be issued out of the Sinking Fund, for Payment of the said Annuities, to be, from Time to Time, replaced out of the next Aids to be granted in Parliament.”

The Principal Officers and Commissioners of His Majesty's Navy do hereby give Notice thereof; and that all Persons possessed of Navy or Transport Bills, made out as aforesaid, bringing the same to this Office, the Interest due thereon will be computed and marked in order to their being carried to the Treasurer's Office in Broad-street accordingly.

Notice is hereby given to the Officers and Company of His Majesty's Ship Rochester and Grace Cutter, who were actually on Board at the Taking the Carrillionour, a French Privateer, on the 8th of April, 1759, That they will be paid their respective Shares of the Hull and Bounty for said Privateer, as follows:

Rochester, on Board at Plymouth, on Monday the 27th of February, 1764.

Grace Cutter, at the French Horn in Crutched Fryers, on Monday the 27th of February, 1764.

And the Shares remaining unpaid will be recalled at the said French Horn, the second Tuesday in every Month for three Years to come.

Cha. Brett, of Greenwich, and Co. Agents.

Notice is hereby given to the Officers and Ship's Company of His Majesty's Ship the Levant, John Laferey, Esq; Commander, who were actually on Board the said Ship at the Taking of the Le Fier, a French Privateer, the 13th of May 1762, (in Company with the Guada-
lupe,

coupe, that they will be paid their respective Shares of the Bounty-money for the Men taken on board the said Privateer, on Thursday the 8th of March 1764, between the Hours of Ten and One, at the House of Humphry Cotes, Esq; in St. Martin's Lane; the Shares not then demanded will be paid at the aforesaid Hours and Place, the first Thursday in every Month during three Years.
Humphry Cotes, Agent.

Notice is hereby given to the Officers and Company of His Majesty's Ship Terpsichore, who were actually on Board at the Taking the Marquis de Maigna, on the 2d of November 1762, that they will be paid their respective Shares of said Prize, on Board at Deptford, on Monday the 27th of February 1764; and the unclaimed Shares will be recalled the Saturday following, at the King's Arms Tower Hill, and afterwards the Second Thursday in every Month, at said Place, for Three Years to come.

Jⁿ. and Edw. Payne, and } of London, Agents.
George Rogers,

Notice is hereby given to the Officers and Company belonging to His Majesty's Sloop Gadaloup, Robert Brice, Esq; Commander, who were actually on Board at her Taking the Le Fier, a French Privateer, the 10th of May 1762, in Company with His Majesty's Ship Levant, that the Head-Money for the said Prize will be paid on Saturday the 3d of March next, between the Hours of Ten in the Forenoon and Two in the Afternoon, at the King's Head in Downing street, Westminster; and the Shares remaining unpaid will be recalled at the same Place and Hours, the first Saturday in every Month for three Years.

Tho. and Wm. Maude, of Downing- } Agents.
street, Westminster,

King's Remembrancer's Office. Hilary Term, in the Fourth Year of the Reign of King George the Third, Thursday the 23d of February, 1764, Between Joseph Mason Rand and Hannah his Wife, Plaintiffs, William Rudge and another, Defendants.

By Bill.

UPON the Motion of Mr. Wynne, of Council with the Plaintiffs, and reading an Affidavit; It is ordered by the Court, that the Defendant William Rudge do appear to the said Bill on or before the first Day of next Easter Term.

By Order of the Deputy Remembrancer.

Wood for the Plaintiff.

PURSUANT to a Decree of the High Court of Chancery, such of the Creditors of James Newfam, (now James Newfam Craggs) late of Chadshunt in the County of Warwick, Esq; as have any Lien on his real Estates, situate in the Parish of Chadshunt aforesaid, and in Gaydon in the said County, are on or before the 9th Day of May next, to come in and prove their respective Debts affecting the said Estates, before John Browning, Esq; one of the Masters of the said Court, at his Chambers in Symond's Inn in Chancery Lane, London, or they will be peremptorily excluded the Benefit of the said Decree.

TO be peremptorily sold separately, on Tuesday the 20th Day of March next, between the Hours of Ten and Twelve in the Forenoon, before Charles Taylor, Esq; Deputy Remembrancer of His Majesty's Court of Exchequer at Westminster, in pursuance of a Decree and subsequent Order of the said Court, Divers Messuages and Tenements situate in the Parish of Stoteldon in the County of Salop, of the yearly Value of 44 l. and also two large and commodious Dwelling-houses and a large Shop situate in Kilm Lane near the Market-house in the Town of Shrewsbury, of the yearly Value of 30 l. late the Estate of John Poyner, deceased. Particulars whereof may be had of the Deputy Remembrancer, at his Chambers adjoining to the King's Remembrancer's Office in the Inner Temple, London.

MR. William Cherry, Insurance Broker, &c. having died in April last, his Executor by repeated Advertisements did request all Persons having Demands on his Estate to carry them to Mr. Gathorne, near the Navy-office Gate Crutched Fryers, in order to their being examined and fully satisfied; and likewise gave Notice to all Persons indebted to the said Estate forthwith to pay the same to Mr. Peter Cherry, at the South-Sea House, or they would be sued. But there still being many Demands on and from the said Estate not adjusted, the Executor gives this final Notice, that all Demands not brought as above, by the 5th of March, will be excluded, as he is going out of the Kingdom; and all Persons indebted not paying by that Time will be prosecuted by his Attorney.

TH E Creditors who have proved their Debts under a Commission of Bankrupt awarded against James Adams, of Mincing-lane, London, Merchant, are desired to meet the Assignees of his Estate and Effects, on Thursday next, at Twelve o'Clock precisely, at the King's Arms Tavern in Change Alley, in order to assent to or dissent from the Assignees selling

any Part of the Bankrupt's Freehold or Leasehold Estate; or come promising or otherwise settling any Matter or Thing belonging to the said Bankrupt's Estate; and to the Assignees commencing one or more Action or Actions, Suit or Suits in Law or Equity touching and concerning the said Bankrupt's Estate; and on other special Affairs.

TH E separate Creditors of Thomas Naylor, late of Clare Court Drury Lane in the County of Middlesex, Grocer, who have proved their Debts under a Commission of Bankrupt awarded against him, are desired to meet the Assignees of the said Bankrupt's separate Estate and Effects, on Friday the 2d Day of March next, at Six o'Clock in the Afternoon, at the King's Head Tavern in the Poultry, London, in order to assent to or dissent from the Assignees commencing one or more Suit or Suits in Law or Equity relating to the Bankrupt's Estate; and to their compounding, submitting to Arbitration, or otherwise agreeing, any Disputes, Matters or Things concerning the same.

TH E Creditors who have proved their Debts under a Commission of Bankrupt awarded against Ann Grant, late of Lambeth in the County of Surry, Brewer, Dealer and Chapwoman, are desired to meet on Thursday the 8th Day of March next, at Five o'Clock in the Afternoon, at the Horn Tavern in Feet-street, in order to assent to or dissent from the Assignees commencing or defending one or more Suits in Equity relating to the said Bankrupt's Estate; and to the compounding, submitting to Arbitration, or otherwise agreeing; any Disputes, Matters or Things concerning the same; and on other special Affairs.

WH EREAS a Commission of Bankrupt is awarded and issued forth against Thomas Gilbert, late of the Hamlet of Mile End New Town, in the Parish of St. Pancy in the County of Middlesex, Cheesemonger, Dealer, and Chapman, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 10th and 17th Days of March next at Ten of the Clock in the Forenoon, and on the 10th Day of April following at Four of the Clock in the Afternoon, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to choose Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Jennings Attorney, in Carey Street.

WH EREAS a Commission of Bankrupt is awarded and issued forth against David Collins, of the City of Oxford in the County of Oxford, Grocer, Dealer and Chapman, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named; or the major Part of them, on the 9th Day of March next, at One o'Clock in the Afternoon, on the 16th of the same Month of March, at Eleven of the Clock in the Forenoon, and on the 10th Day of April following, at Ten of the Clock in the Forenoon, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to choose Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Cracraft, Attorney, in Mark Lane.

WH EREAS a Commission of Bankrupt is awarded and issued forth against Alexander Elliott, of Brompton otherwise Brounton in the County of Kent, Shop-keeper, Dealer and Chapman, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 3d Day of March next, at Ten of the Clock in the Forenoon, on the 27th Day of March next, at Twelve o'Clock at Noon, and on the 10th of April following, at Ten o'Clock in the Forenoon, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to choose Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Fryer, Attorney, in Elin Court Middle Temple, London.

WH EREAS a Commission of Bankrupt is awarded and issued forth against Charles Price, of Gray's Inn Lane in the Parish of Saint Andrew's Holbourn in the County of Middlesex, Brewer, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 3d Day of March next, at Four o'Clock in the Afternoon, on the 26th Day of the said March next, and on the 10th Day of April following, at Twelve o'Clock at Noon, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are

to come prepared to prove their Debts, and at the Second Sitting to chuse Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Samuel Palmer, Attorney, in Lincoln's Inn Old Buildings.

Whereas a Commission of Bankrupt is awarded and issued forth against Thomas Rose, of Witney in the County of Oxford, Grocer, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 20th Day of March next, and on the 3d and 20th Days of April following, at Eleven o'Clock in the Forenoon, on each of the said Days, at the House of John Fisher, called or known by the Name of the Crown Inn situate in Witney aforesaid, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to chuse Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to John Leake, Attorney at Law, in Witney aforesaid.

Whereas a Commission of Bankrupt is awarded and issued forth against Ann Roberts, late of Trowbridge in the County of Wilts, Linnen-draper, and she being declared a Bankrupt, is hereby required to surrender herself to the Commissioners in the said Commission named, or the major Part of them, on the 6th and 13th of March next, and on the 20th of April following, at Four o'Clock in the Afternoon, on each of the said Days, at Guildhall, London, and make a full Discovery and Disclosure of her Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to chuse Assignees, and at the last Sitting the said Bankrupt is required to finish her Examination, and the Creditors are to assent to or dissent from the Allowance of her Certificate. All Persons indebted to the said Bankrupt, or that have any of her Effects, are not to pay or deliver the same, but to whom the Commissioners shall appoint, but give Notice to Mr. Southouse, Attorney, in Milk-street Cheapside, London.

Whereas a Commission of Bankrupt is awarded and issued forth against Richard Davies, of Leather-lane in the Parish of St. Andrew Holborn and County of Middlesex, Cheesemonger, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 3d of March next, at Ten o'Clock in the Forenoon, on the 6th Day of the said March next, and on the 20th Day of April following, at Four of the Clock in the Afternoon, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts, and at the Second Sitting to chuse Assignees, and at the last Sitting the said Bankrupts are required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Clarke, near the Oxford Arms in Warwick Lane, London.

Whereas a Commission of Bankrupt is awarded and issued forth against John Hills, late of Rochester in the County of Kent, Innholder, Dealer and Chapman, and he being declared a Bankrupt, is hereby required to surrender himself to the Commissioners in the said Commission named, or the major Part of them, on the 3d and 14th Days of March next, and on the 20th of April following, at Four o'Clock in the Afternoon, on each of the said Days, at Guildhall, London, and make a full Discovery and Disclosure of his Estate and Effects; when and where the Creditors are to come prepared to prove their Debts; and at the Second Sitting to chuse Assignees, and at the last Sitting the said Bankrupt is required to finish his Examination, and the Creditors are to assent to or dissent from the Allowance of his Certificate. All Persons indebted to the said Bankrupt, or that have any of his Effects, are not to pay or deliver the same but to whom the Commissioners shall appoint, but give Notice to Mr. Langmore, Attorney, in Bow Lane Cheapside, London.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against Thomas Bulman, of Houghton in the County of Durham, Butcher, Chapman and Dealer, intend to meet on the 30th Day of March next, at Three of the Clock in the Afternoon, at the House of Mr. Joseph Hays, being the Sign of the Queen's Head, situate in the North Bailey in Durham, in order to make a Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against John Jones, of the City of

Bristol, Maltster and Brewer, intend to meet on the 21st of March next, at Four of the Clock in the Afternoon, at the House of Thomas Killigrew, Vintner, called the Fountain Tavern in High-street, Bristol, in order to make a final Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against Charles Levie, of the Strand in the County of Middlesex, Dealer and Chapman, intend to meet on the 27th of March next, at Four of the Clock in the Afternoon, at Guildhall, London, in order to make a Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against James Brown, of the Parish of St. Martin in the Fields in the County of Middlesex, Lace-man, Dealer, and Chapman, intend to meet on the 27th Day of March next, at Four of the Clock in the Afternoon, at Guildhall, London, in order to make a Final Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend. And all Persons, who have made any Claims, are to come and prove the same, or they will be disallowed.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against Thomas Morris, late of Bewdley in the County of Worcester, Mercer, intend to meet on the 28th of March next, at Ten of the Clock in the Forenoon, at the House of Richard Pinches, at the Sign of the Fox in the Town of Shrewsbury, in order to make a further Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

THE Commissioners in a Commission of Bankrupt awarded and issued against Rudolph Gingen, of the Parish of Saint Mary-le-Bon in the County of Middlesex, Victualler, intend to meet on the 20th Day of April next, at Four of the Clock in the Afternoon, at Guildhall, London, in order to make a Final Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against Burkitt Fenn, of Cornhill, London, Hosiery Dealer and Chapman, have certified to the Right Hon. Lord Henley, Baron of Grange, Lord High Chancellor of Great Britain, that the said Burkitt Fenn hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, that by virtue of an Act passed in the Fifth Year of his late Majesty's Reign, his Certificate will be allowed and confirmed as the said Act directs, unless Cause be shewn to the contrary on or before the 19th of March next.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against James Hassall, late of the Showell in the Parish of Bushbury in the County of Stafford, Vintner, Maltster, Mealman, Dealer and Chapman, have certified to the Right Hon. Lord Henley, Baron of Grange, Lord High Chancellor of Great Britain, that the said James Hassall hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, that by virtue of an Act passed in the Fifth Year of his late Majesty's Reign, his Certificate will be allowed and confirmed as the said Act directs, unless Cause be shewn to the contrary on or before the 19th of March next.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against John Rayner, of Pulham St. Mary Magdalen in the County of Norfolk, Grocer, have certified to the Rt. Hon. Lord Henley, Baron of Grange, Lord High Chancellor of Great Britain, that the said John Rayner hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, that by virtue of an Act passed in the Fifth Year of his late Majesty's Reign, his Certificate will be allowed and confirmed as said Act directs, unless Cause be shewn to the contrary on or before the 19th of March next.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against John Crowther, of Cornhill, London, China-man, Dealer and Chapman, surviving Partner of John Weatherby, deceased, have certified to the Right Hon. Lord Henley, Baron of Grange, Lord High Chancellor of Great Britain, that the said John Crowther hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, that by virtue of an Act passed in the Fifth Year of His late Majesty's Reign, his Certificate will be allowed and confirmed as the said Act directs, unless Cause be shewn to the contrary on or before the 19th of March next.