

Dr. ANDERSON's, or The Famous SCOTS PILLS;

AR.E. faithfully prepared only by JAMES INGLISH, Son of DAVID INGLISH, deceased, at the Unicorn, over-against the New Church in the Strand, London; and to prevent Counterfeits from Scotland, as well as in and about London, you are desired to take Notice, That the true Pills have their Boxes sealed on the Top (in Black Wax) with a Lyon Rampant, and Three Mulletts Argent, Dr. Anderson's Head betwixt I. I. with his Name round it, and Isabella Inghish underneath the Shield in a Scroll. They are of excellent Use in all Cases where Purging is necessary, and may be taken with Epſom; Tunbridge, or other Medicinal Waters.

London, August 27, 1771.

WHEREAS Mrs. Ester Allaire, Widow, died on the 16th Day of December 1770, and has left, by her last Will and Testament, a handsome Legacy to her Niece Mrs. Ester Allaire, born at St. Thomas in the West Indies, and Daughter of her Brother Henry Allaire: The Rev. Mr. Jacob Bourdillon, of Church-Street Spitalfields, and Mr. John Theodore Rohan, in Baker's Buildings, Old Beth'hem, her joint Executors, give this Publick Notice, that if the above-mentioned Mrs. Ester Allaire does not apply to them herself, or by a proper Attorney, on or before the 16th Day of December next ensuing, the said Legacy will be absolutely null and void, according to the express Tenor of the said Testatrix's Will.

PURSUANT to a Decree of the High Court of Chancery, John Oliver, John Freeman, and the Executors of Posthumus Smith, Bond Creditors of William Ettrick the Elder, late of Highbarnes near Sunderland in the County of Durham, Esq; deceased, or their legal Representatives, are peremptorily to come in and prove their Debts before John Eames, Esq; one of the Masters of the said Court, at his Chambers in Symond's Inn Chancery-Lane, London, on or before the First Day of next Michaelmas Term, in order to receive a Satisfaction for the same, otherwise they will be excluded the Benefit of the said Decree.

TO be peremptorily sold, in Three distinct Lots, pursuant to a Decree of the High Court of Chancery, before John Eames, Esq; one of the Masters of the said Court, at his Chambers in Symond's Inn, Chancery-Lane, London, on Tuesday, the 19th Day of November next, between the Hours of Six and Seven of the Clock in the Afternoon, All the Freehold and Leasehold Estates of William Ettrick, Esq; deceased, situate at Sunderland in the County of Durham, of the yearly Value of 218*l.* and upwards. Particulars whereof may be had at the said Master's Chambers.

N. B. A Plan and Survey is left at the said Master's Chambers, and another with Mr. Chipchase Gray, the Receiver, at Sunderland, for the Inspection of any Person inclined to bid for the said Estates.

THE Creditors who have proved their Debts under a Commission of Bankrupt awarded and issued against Benjamin Affery and George Gun Munro, of Wandsworth in the County of Surry, Callico-Printers, Dealers and Chapman, and Copartners, are desired to meet the Assignees of the said Bankrupts Estate and Effects, on Thursday the 29th Day of August instant, at Twelve o'Clock at Noon, at the Rainbow Coffee-house in Cornhill, London, in order to assent to or dissent from the said Assignees commencing, prosecuting, or defending any Suit or Suits at Law, or in Equity, concerning the said Bankrupts Estate and Effects; and also to the compounding, submitting to Arbitration, or otherwise agreeing any Matter in Dispute relating thereto; and on other very special Affairs.

THE Creditors who have proved their Debts under a Commission of Bankrupt awarded and issued against Anthony Hilder, late of Sun Tavern Fields in the Parish of St. Paul Shadwell in the County of Middlesex, Brewer, are desired to meet the Assignees of the said Bankrupt's Estate and Effects, on Friday next the 30th of August instant, at Five o'Clock in the Afternoon, at the White Hart Tavern in Bishopsgate-Street, in order to assent to or dissent from the said Assignees commencing, prosecuting, or defending any Suit or Suits at Law or in Equity for Recovering any Part of the said

Bankrupt's Estate and Effects; and also to their compounding, submitting to Arbitration, or otherwise agreeing, any Matter or Thing relating thereto; and on other special Affairs.

THE Creditors who have proved their Debts under a Commission of Bankrupt against John Tyffen, deceased, late of London, Merchant, or their Representatives, are desired to meet at the Queen's Arms Tavern St. Paul's Church-Yard, London, on Thursday the 29th of August instant, at Eleven in the Forenoon, to receive the Report of the Assignee relating to the compounding the respective Demands of the Assignees of John Ward, deceased, and the Representatives of Sir Cesar Child, deceased, on the Estate and Effects of the said John Tyffen, the Bankrupt; and to dissent from and disallow the said Composition, or approve of, ratify, and confirm the same; and on other special Affairs. Such Creditors who may be prevented attending themselves, are desired to empower some other Person, by proper Letter of Attorney, to appear and act for them.

JOHN Sketchley, of Gosport, Hants, Merchant, Assignee of the Estate and Effects of Sarah Harwood, late of Coleman-Street, London, Widow, and now of Gosport aforesaid, an Insolvent Debtor, hereby gives Notice to all the Creditors of the said Sarah Harwood, that she is intitled to the Inheritance of a Copyhold Tenement in Titchfield, and held of the Manor of Titchfield in the said County; and desires her Creditors to meet him on Saturday the 28th of September next, at Eleven in the Forenoon, at the Dolphin Inn in Gosport aforesaid, to agree and direct in what Manner and at what Place the said Tenement shall be sold by Publick Auction, according to the Direction of the Statute made in the Ninth Year of the Reign of His present Majesty, intituled, An Act for the Relief of Insolvent Debtors.

PURSUANT to an Order made by the Right Honourable Henry Lord Apsley, Lord High Chancellor of Great Britain, for Enlarging the Time for Grace Marder, late of Portsmouth in the County of Hants, Widow, Linnen-draper, Haberdasher, Dealer and Chapwoman, (a Bankrupt) to surrender herself, and make a full Discovery and Disclosure of her Estate and Effects, for Twenty-one Days, to be computed from the 17th Day of August instant; This is to give Notice, that the Commissioners in the said Commission named and authorized, or the major Part of them, will meet on the 9th Day of September next, at Four of the Clock in the Afternoon, at Guildhall, London; when and where the said Bankrupt is required to surrender herself, and make a full Discovery and Disclosure of her Estate and Effects, and finish her Examination; and the Creditors, who have not already proved their Debts, may then and there come and prove the same, and assent to or dissent from the Allowance of her Certificate.

WHEREAS a Commission of Bankrupt is awarded and issued forth against John Clarke, late of Bishopsgate-Street Without in the County of Middlesex, Linnen-draper, 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 31st Day of August instant at Nine o'Clock in the Forenoon, on the 7th Day of September next, and on the 5th Day of October 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. Wooddeson, in Dove-Court Lombard-Street, London.

THE Commissioners in a Commission of Bankrupt awarded and issued against Charles Douglass Bowden, of the Parish of Christ Church in the County of Surry, Pump-maker, Dealer and Chapman, met this Day at Guildhall, London, pursuant to Notice in the London Gazette, for the Choice of an Assignee or Assignees of the said Bankrupt's Estate and Effects; when, at the Desire of the Creditors present, the said Choice was adjourned to Saturday next the 31st Instant, at Ten o'Clock in the Forenoon, at Guildhall, London.

In last Tuesday's Gazette, Page 3. Col. 1. Line 21. for Barnby Egan, read, Barnaby Egan.