

**Prisoners in the KING'S BENCH Prison,
in the County of Surry.**

First Notice.

James Cooley, late of the Parish of St. Mary Matfellow, otherwise Whitechapel, Victualler.
 James Hobbs, formerly of Calne in the County of Wilts, late of Blackman-street Southwark in the County of Surry, Cordwainer, Haberdasher and Hosier.
 James Wilks, formerly of Rabin Hood's Court in the Parish of St. Mary le Bow, late of Little St. Thomas the Apostle, both in London, Dealer in Cotton.
 William Vaux, formerly of Weoburn in Buckinghamshire, late of Knightsbridge in the County of Middlesex, Spade and Shovel-maker.
 George Spencer the Elder, formerly of the City of Bath in the County of Somerset, Dealer and Chapman, late of Red Cross-alley in the Parish of St. George the Martyr within the Boroughwick of Southwark in the County of Surry, Cloth-worker.
 John Mitchell, formerly of Deptford, late of Greenwich in the County of Kent, Mariner.
 William Berridge, late of St. John's in the Back-street Horselydown in the County of Surry, Cooper.
 John Cockerill, formerly of Leads in the Parish of Kingston, late of Bishops Hall, both in the County of Somerset, Gentleman.
 Joshua Laffell, formerly of Windmill-street, late of Crown-court, both in the Parish of St. James in the Liberty of Westminster, Stay-maker.
 John Lees, formerly of North-Audley-street in the Parish of St. George Hanover-square, late of Oxford-street in the Parish of St. Mary le Bon, both in the County of Middlesex, Coach-maker.
 John Willding, formerly of the Parish of Churton in the County of Salop, late of the Parish of Twickenham in the County of Middlesex, Cordwainer.
 Charles Stewart, formerly of Highgate, late of Clerkenwell Green in the County of Middlesex, Gentleman.

Second Notice.

Henry Alworth, formerly of Clapton, Labourer, late of Stamford-hill, Victualler, both in the Parish of St. John Hackney in the County of Middlesex.
 Thomas Linton, formerly of Bishops Waltham, late of Fareham, both in Hampshire, Dealer and Chapman.
 John Bradshaw, late of Cirencester in the County of Gloucester, Collar-maker.
 Thomas Lee, formerly of Scotland-yard, Shopkeeper, late of the Parish of St. Mary Ilington, both in the County of Middlesex, Taylor and Victualler.
 Hugh Butcher, formerly of Eye in the County of Suffolk, late of Portsmouth in Hampshire, Baker.
 John Willson Davenport, formerly of the Parish of St. Paul Shadwell, Shop-keeper, late of Layfall-street in the Parish of St. Andrew Holborn, both in the County of Middlesex, Victualler.
 Mary Nitch, late of the Parish of St. Catherine near the Tower in the County of Middlesex, Widow.
 Henry Cox, formerly of Oake-hill in the Parish of Froxfield in Wiltshire, Miller, late of Great Marlow in Buckinghamshire, Shopkeeper.
 Charles Ednott, formerly of Allhallows London-wall, late of Highgate in the County of Middlesex, Peruke maker.
 Anthony Richards, formerly of Great Marlborough-street in the County of Middlesex, late of Fawley in the County of Southampton, Gentleman.
 Christopher Randall, late of the Parish of St. Mary Rotherhit in the County of Surry, Brewer and Victualler.
 Mathew Young, formerly of the Parish of St. Paul, Shadwell, Sugar-baker, late of Hoxton in the Parish of St. Leonard Shoreditch, Victualler, both in the County of Middlesex.
 William Johnson, formerly of Kingston upon Hull in Yorkshire, late of Wapping in the Parish of St. John Wapping in the County of Middlesex, Mariner.
 William Curson, formerly of St. Peter of Hungate Norwich in the County of Norfolk, Peruke-maker, late Servant in Henrietta-street in the Parish of St. Paul Covent-garden in the County of Middlesex.
 John Waitt, formerly of Moor Linch in the County of Somerset, late of Wimbledon in the County of Surry, Shepherd.
 John Pitney, late of St. Martin's-lane in the Parish of St. Martin in the Fields in the County of Middlesex, Bricklayer.
 Isaac Ebdell, formerly of Edmond-street in Liverpool Lancashire, late of Tothil-street in the Parish of St. Margare Westminster in the County of Middlesex, Farrier and Whitesmith.
 Joseph Lea, formerly of Ayliff-street in the Parish of St. Mary Matfellow otherwise White Chapple in the County of Middlesex, late of White Fryars, London, Taylor.
 Mark Priestman, formerly of the Parish of St. George Bloombury, late of the Parish of St. Martin in the Fields, both in the County of Middlesex, Taylor and Cutter.
 William Barnett, formerly of Chancery-lane in the Parish of St. Dunstan in the West in the County of Middlesex, late of Seven Oakes in the County of Kent, Watch-maker.
 Edward Ashley, formerly of New John-street in the Parish of St. Andrew Holborn in the County of Middlesex, Peruke-maker and Victualler, late of the Old Baily, London, Peruke-maker

of the Parish of St. George in the County of Surry, Pattemaker.
 William Wardsworth, late of the Parish of Christ Church in the County of Surry, now of the Parish of St. George in the said County of Surry, Victualler.
 Jonas Dimant, formerly of Kingston upon Thames in the County of Surry, Carpenter and Victualler, late of Hampton Wick in the County of Middlesex, Carpenter.
 James Scouler the Elder, formerly of Duke's Court in the Parish of St. Martin in the Fields, late of the Parish of St. Ann, both in the County of Middlesex, Harpsichord-maker.
 William Holford, formerly of Sunbury, late of Knightsbridge in the County of Middlesex, Merchant.
 Ezra Waite, formerly of Welbank-street, late of Edw rd-street, both in the Parish of St. Mary le Bon in the County of Middlesex, Carpenter.
 Robert Woodward, formerly of Eastcheap, late of Seacoal-lane in the Parish of St. Sepulchre, London, Victualler and Painter.
 Samuel Horton, formerly of Orange-court Castle-street Leicester-fields in the Parish of St. Martin in the Fields in the County of Middlesex, late of Suffolk-street in the Parish of St. George the Martyr in Southwark in the County of Surry, Taylor.
 William Palmer, formerly of Liskeard, late of Saltash, in the County of Cornwall, Butcher and Grazier.
 Josiah Smith, late of Peckham Rye Camberwell in the County of Surry, Chandler.
 Henry Banting, formerly of Abingdon in the Parish of St. Hellen in the County of Berks, late of Mint-street in the Parish of St. George Southwark in the County of Surry, Butcher.
 John Flower, formerly of Somerton and Cole, both in the County of Somerset, late of the Parish of St. George Southwark in the County of Surry, Rope-maker.
 Thomas Oldfield, late of Chelsea in the County of Middlesex, Brewer.
 John Bayley, formerly of Union-street Hanover square in the Parish of St. George in the County of Middlesex, late of Berkhamstead in the County of Hertford, Gentleman.
 Benjamin Robinson, formerly of Pennington-street Ratcliff Highway in the County of Middlesex, late of the Upper Water Gate Deptford in the County of Kent, Victualler.
 John Drury, formerly of St. Saviour's Southwark in the County of Surry, late of Drury-lane in the County of Middlesex, Mercer.
 Marcus Levy, junior, formerly of Devonshire-street near Bishopsgate, late of Berry-street St. Mary Axe, both in the City of London, Merchant.
 John Miller, formerly of Bedford-court Covent Garden, late of Park-street Westminster, both in the County of Middlesex, Surgeon.
 Thomas Hargrave, formerly of Johnson's-court Charing Cross, late of Charges-street Piccadilly, both in the County of Middlesex, Gentleman.
 William Boulter, formerly of Aylebury-street St. James's Clerkenwell, Buckle-maker, late of Long-lane West Smithfield in the City of London, Victualler.
 Mary Roy, formerly of Bethnal Green in the County of Middlesex, late of Clapton in the Parish of Hackney in the said County of Middlesex, Haberdasher.
 Rebecca Francis, formerly of Holy-street Clare-market in the Parish of St. Clement Danes in the County of Middlesex, late of Clare Market in the Parish and County aforesaid, Poulterer.
 John Stebbing, formerly of the Parish of Icklingham in the County of Suffolk, Farmer, late of the Hamlet of Ratcliff in the Parish of St. Ann Limehouse in the County of Middlesex, Scavenger.
 Charles Cofins, formerly of King's Row Shad Thames in the Parish of St. John Southwark, late of Mint-street St. George Southwark, both in the County of Surry, Gentleman.
 George Tubb, formerly of Tothill-street in the Parish of St. Margaret Westminster, late of High-street in the Parish of St. George Bloomsbury, both in the County of Middlesex, Cheesemonger.
 William Jackson, late of Queen-street St. Saviour's in the Borough of Southwark in the County of Surry, Needle-maker.
 John Beazley, formerly of Bushy Heath in the Parish of Harrow in the County of Middlesex, late of Tottenham-court Road in the Parish of St. Pancras in the said County of Middlesex, Gentleman.
 James Coren, formerly of Tyburn Road in the Parish of St. Mary le Bon, late of Carnaby Market, both in the County of Middlesex, Whitesmith and Victualler.
 Stephen Walter, formerly of Orange-street in the Parish of St. Saviour Southwark, late of Queen Hythe in the City of London, Hatter and Victualler.
 Samuel Hilliard, late of the Parish of St. Leonard Shoreditch in the County of Middlesex, Weaver.
 Sarah Inward, late of Snow's Fields in the Borough of Southwark, Spinster.
 William Adney, formerly of Bethnal Green, late of Scotland Green in the Parish of Endfield, both in the County of Middlesex, Gentleman.
 Richard Woodcock, late of Black-wall in the County of Middlesex, Mariner.
 Richard Palethorpe, late of Barking in the County of Essex, Dealer and Chapman.
 Alexander Clarke, formerly of Suffolk-street in the Parish of St. Martin in the Fields in the County of Middlesex, Barber