

Gaolers or Keepers, or their Deputies, of the said Goals or Prisons.

Set at Large from and surrendered, or tendered to be surrendered, to the KING'S BENCH Prison in the County of Surry.

First Notice.

John Moore, formerly and late of Tottenham-court in the County of Middlesex, Cordwainer.
Samuel Wallis, formerly and late of Cheapstead in the County Kent, Taylor.
George Pennick, formerly and late of Cornhill in the City of London, Coffeeman.
William Price, formerly of Warwick-lane in the City of London, Victualler, late of Hemel Hempstead in the County of Hertford, Innholder.
Benjamin Corfield, formerly of Lower Thames-street in the City of London, late of Saint Paul's Shadwell in the County of Middlesex, Victualler.
Peter Bicknell, formerly of Little Prescot-street, late of Wellclose-square, both in the County of Middlesex, Taylor.
John Lear, formerly of Fleet-street in the City of London, late of Canterbury-square Tooley-street in the County of Surrey, Dealer in Coals.
Joseph Burghall, formerly and late of Bridges-street Covent-garden, Grocer.
Joseph Kenward, formerly and late of Nuttally in the County of Sussex, Farmer and Waggoner.
John Flinders, formerly of Caythorpe in the County of Nottingham, late of Laytonstone in the County of Essex, Corn-factor.
Robert Fowkes, formerly of Suffolk-street St. Mary le bone in the County of Middlesex, late of Maypole-court in the Borough of Southwark in the County of Surry, Grocer.
John Buckingham, formerly and late of New Inn on Lew Down in the County of Devon, Farmer and Victualler.
Joseph Evans, formerly and late of Eltham in the County of Kent, Corn-chandler.

Prisoners in CAMBRIDGE Castle, the Goal for the County of Cambridge.

First Notice.

Joseph Collin, formerly of Wood Ditton, late of Linton, in the County of Cambridge, Currier.
John Ayres, late of Ely in the Isle of Ely in the County of Cambridge, Staymaker.
William Bethray, late of Maney in the Isle of Ely and County of Cambridge, Millwright.
William Blinkhorn, formerly of Ely, late of Haddenham, in the Isle of Ely and County of Cambridge, Miller.
John Cooke, late of Sutton in the Isle of Ely and County of Cambridge, Knacker and Collar-maker.
Thomas Harrison, late of Linton in the County of Cambridge, Surgeon and Apothecary.
Thomas Pyke, late of Willingham in the County of Cambridge, Dairyman.
Charles Prickett, late of Weston Colville in the County of Cambridge, Labourer.
Thomas Sharpe, late of Weston Colville in the County of Cambridge, Wheelwright.
John Sharpe, late of Whittlesey in the Isle of Ely and County of Cambridge, Farmer and Victualler.
John Smith, late of Wisbech St. Peter in the Isle of Ely and County of Cambridge, Woolcomber, Hosier, Dyer, and Worst-maker.
John Whenham, late of Wendy in the County of Cambridge, Victualler.

Prisoners in the Goal or Prison kept at Batley, in and for the Liberty of the Honour of PONTEFRACT in the County of York.

First Notice.

John Hall, late of Leeds in the County of York, Stuff-maker.
Benjamin Charlesworth, late of Gomersall in the County of York, Clothier.

Prisoners in the Castle Goal of the City and County of OXFORD.

First Notice.

John Randall, late of the City of Oxford, Mason.
Thomas Sellar, late of the City of Oxford, Baker.

Prisoner in the Goal or Prison of and belonging to the Borough of KING'S LYNN, called the Mayor's Prison.

First Notice.

Robert Sharmian, formerly of Peterborough in the County of Northampton, late of King's Lynn in the County of Norfolk, Gunsmith, Whitesmith, and Bellhanger.

Prisoner in the Goal for the Borough of GREAT YARMOUTH.

First Notice.

John Crow, formerly of Luton in the County of Lincoln, late of Great Yarmouth in the County of Norfolk, Farmer.

Prisoners in the Goal for the City of WORCESTER.

First Notice.

Thomas Knott, late of the Parish of St. Swithin in the City of Worcester, Fishmonger.
Joseph Watton, late of the Parish of St. Peter in the City of Worcester, Labourer.

Prisoners in His Majesty's Goal in and for the County of WORCESTER.

First Notice.

John Ashwood, formerly of Broseley in the County of Salop, late of the Parish of St. Nicholas in the City of Gloucester, Waterman.

Third Notice.

John Kite, formerly of Hink in the Parish of Coreley, late of Neen-Sollars, both in the County of Salop, Surgeon.
Paul Peters, formerly of Sedgley in the County of Stafford, late of Dudley in the County of Worcester, Whitesmith.
Charles Sherratt, formerly of Middlewich in the County of Chester, late of Birmingham in the County of Warwick, Wharfinger.
Robert Hall, formerly of Cutfean in the Parish of Breedon in the County of Worcester, Cordwainer.
Samuel Buckle, late of Croome Dabittott in the County of Worcester, Farmer.
William Yarnold, formerly of Ombersley, late of Mastley, both in the County of Worcester, Apothecary.
Joseph Tompson, late of Dudley in the County of Worcester, Victualler.
Thomas Badger, formerly of Money-lane in the Parish of Bromgrove in the County of Worcester, Farmer.

Prisoners in LUDGATE in the City of London.

First Notice.

Guy Sheppard, formerly of the Old Change Cheapside, late of Long-alley Moor-fields in the Parish of St. Leonard Shoreditch in the County of Middlesex, Carpenter.

Second Notice.

John Gamble, formerly of John-street in the Parish of St. John Wapping, late of Whitecross-street in the Parish of St. Luke Old-street, both in the County of Middlesex, Butcher.
Edward Hill, formerly of Noble-street, late of Jewin-street, both in the Parish of St. Giles Cripplegate, London, Carpenter.

Third Notice.

Thomas Poultney, formerly of Shoe-lane, late of Kirby-street, Hatton-garden, both in the Parish of St. Andrew Holborn, London, Surveyor.
Moses Fanton, late of the Parish of St. Saviour Southwark in the County of Surry, Coffin-maker.
Paul Wright, formerly of Foster-lane, late of Staining-lane, London, Jeweller.
John Whatmore, late of Winchester-street in the City of London, Bricklayer.
John Marsh, formerly of Whitecross-street, late of Jewin-street, London, Chair-maker.
Joseph Gamble, late of Winchester-street, London, Butcher.
John Hockly, formerly of Broad-street, late of Wormwood-street, London, Mason.
William Cadwell, formerly of St. Mary le bone, late of Drury-lane in the Parish of St. Giles in the Fields, both in the County of Middlesex, Carpenter.
John Crawford, late of Grub-street, London, Brazier.
John Haynes, formerly of Beech-lane, late of Brackley-street, London, Weaver.

Set at Large from, and surrendered or tendered to be surrendered, to the MARSHALSBA Prison in the County of Surry.

Second Notice.

John Boissier, formerly of Berwick-street in the Parish of St. James in the Liberty of Westminster, late of Shepherd-street Oxford-road in the Parish of St. George Hanover-square, both in the County of Middlesex, Coach-maker.

N. B. If any Person in the foregoing List of Prisoners shall find, on the Perusal of this Gazette, that there is any Error, such Error shall, upon Notice, be rectified in the next Gazette Gratis.