

Arthur Viscount Duncannon.
 James Viscount Lifford.
 Henry Welbore Viscount Clifden.
 Thomas Viscount Cremorne.
 Hayes Viscount Doneraile.
 Thomas Viscount Northland.
 Henry Viscount Arburton.
 Cornwallis Viscount Hawarden.
 Charles John Viscount Mountjoy.
 Hugh Viscount Catterton.
 Richard Viscount Bantry.
 Henry Stanley Viscount Monck.
 John Viscount Kilwarden.
 Cornelius Viscount Lismore.
 Robert Viscount Lorton.
 John Baron Kinsale.
 Randal Baron Dunsany.
 Thomas Baron Louth.
 Richard Baron Cahir.
 Andrew Thomas Lord Blaney.
 Francis Seymour Baron Conway and Kil-
 lultagh.
 John Baron Carbery.
 Matthew Baron Aylmer.
 Henry Baron Mulgrave.
 Charles George Baron Arden.
 Robert Tilson Baron Muskerry.
 John Baker Baron Sheffield.
 William Baron Riversdale.
 Richard Baron Sunderlin.
 James Caulfield Baron Kilmaine.
 Valentine Baron Cloncurry.
 George Baron Callan.
 Sampson Baron Eardley.
 Luke Baron Clonbrock.
 Richard Baron Waterpark.
 George Augustus Baron Ranelagh.
 Warner William Baron Rossmore.
 George Baron Keith.
 William Baron Hotham.
 James Baron Tyrrawley.
 Charles Henry Baron Castlecoote.
 Clotworthy Baron Langford.
 Lodge Baron Frankfort.
 Richard Baron Adare.
 Thomas Baron Ventry.
 William Baron Ennismore.
 Henry Baron Dunally.
 John Baron Tara.
 Maurice Baron Hartland.
 John Baron Clanmorris.
 William Baron Radstock.
 John Baron Norbury.
 Frederick Baron Ashdown.
 John Baron Rendlesham.
 William Baron Castlemaine.

Tho. Bouchier,

Clerk Crown, Ireland, pro. temp.

Whitehall, January 28, 1815.

Whereas it hath been humbly represented unto His Royal Highness the Prince Regent, that, about six of the clock in the evening of Saturday the 7th instant, as Mr. Richard West, of Sydenham-Common, was walking in his garden, a pistol was fired at him, the ball of which passed very near his head, and the person firing exclaimed "That's for the house

searcher." Mr. West immediately ran towards the spot, when a second pistol was fired at him: the words above stated to have been uttered by the person firing, being in answer to Mr. West's having taken out warrants for the purpose of searching the houses of certain persons who were suspected of having forcibly entered his cottage at Sydenham aforesaid, and stripped of nearly all the moveable property which it contained (excepting the furniture).

His Royal Highness, for the better apprehending and bringing to justice the persons concerned in such atrocious act, is hereby pleased, in the name and on the behalf of His Majesty, to promise His Majesty's most gracious pardon to any one of them (except the person or persons who actually fired such gun or pistol), who shall discover his, her, or their accomplice or accomplices therein, so that he, she, or they may be apprehended and convicted thereof.

SIDMOUTH.

And, as a further encouragement, a reward of FORTY POUNDS is hereby offered by the said Mr. Richard West, to any person (except as is before excepted) who shall discover his, her, or their accomplice or accomplices therein, so that he, she, or they may be apprehended and convicted thereof, or to any person or persons who shall apprehend and bring the said offenders, or any of them, to conviction, or cause them, or any of them, so to be apprehended and convicted as aforesaid.

SCHEME of the Third Lottery 1814.

To begin drawing 5th April 1815.

Second Day 15th ditto.

Third Day 19th ditto.

3 Prizes of	£20,000	£20,000
3.....	10,000	30,000
5.....	1,050	5,250
6.....	500	3,000
8.....	300	2,400
8.....	200	1,600
15.....	100	1,500
25.....	50	1,250
3,000.....	15	45,000

3,073 Prizes.

£150,000

11,927 Blanks.

15,000 Tickets.

First drawn Prize above £1,050 - £20,000

Second drawn Prize above £1,050 - £20,000

Third drawn Prize above £1,050 - £20,000

5th and 15th Blank 1st Day, each - £1,050

10th, 20th, and 30th Blank 2d Day, each - £1,050

T. BISH.

EDWARD SHEWELL.

After our hearty commendations, having considered the foregoing Scheme of the Third Lottery to be drawn pursuant to the provisions of an Act, passed in the fifty-fourth year of His Majesty's reign, we do hereby signify to you our consent and approbation thereof.

Whitehall, Treasury-Chambers, the 3d day of

February 1815,

LIVERPOOL.

N. MANSITTART.

LOWTHER.

To the Managers and Directors of the Lottery.