

of Skenfeth Monmouthshire, Husbandman. Samuel Gillett late of Mary Magdalen Bermondsey, Smith for Pinmakers Tools. Samuel French Mercer, Nathaniel French Grocer, both late of Dedington Oxfordshire. Benjamin Kendall, Jun. late of Barking in Essex, Sheepkeeper. John Lloyd late of Hanover-Square, Baker. Henry Gillum late of St. Giles's Brandyman. Murryne Brandon late of St Olave's Southwark, Feltmaker. John Smelt late of Sepulchre's Middlesex, Looking-Glass-Framer-maker. Leonard Leint late of St. Giles in the Fields, Fan Stock maker. Richard Woolle late of Holbourn, Rolling-Press Printer. William Hodges late of St Dunstons in the Well, Engraver. Thomas Bell late of Mary Rotherhith, Victualler. Stephen Bolland late of Leeds in Yorkshire, Clothier. Joseph Fear late of Lullington in Somersetshire, Clothworker. Robert Collier, late of St James Westminster, Chandler of Small Wares. Robert Hammond late of the City of Norwich, Weaver. John Mitchell late of St John Wapping, Victualler. William Lawrence late of St Michael Creach in Somersetshire, Yeoman. Thomas Masley late of Tame in Oxfordshire, Chapman. John Park late of Cirencester in Gloucestershire, Chapman. Peter Nicholson late of Reading in Berkshire, Chapman. Robert Kerr late of Tebdury in Gloucestershire, Chapman. Joseph Thompson late of St. Clements Dances Victualler. John Hardwick late of Christ-Church in Surry, Carpenter. Christopher Fell late of Christ-Church, London, Gent. Mary Moore late of St. Swithins Cannon-streer, Spinster. John Searth late of Tottenham Court, Victualler. William Lydal late of Cittingbourn in Kent, Taylor. John Rimes late of Wichester in Hampshire, Perukemaker. Catherine Deane late of Whitechappel, Spinster. Ralph Short late of Holbourn, Coachman. John Pullin late of Soho, Silver-Smith. Elizabeth Humphris late of Whitechappel, Widow. Isaac King late of Ratcliff, Feltmaker. John Jones late of Deptford, Mariner. Nathaniel Hatt late of Fleet-streer, Brailer. Francis Ward late of Golfport in Hampshire, Perukemaker. Edward Mampas late of Blackfriars, Butcher. Jesse Boslock late of Tower-streer London, Perriwigmaker. Thomas Vickers late of Litchfield streer St. Anne's Westminster, Joiner. Alexander Taylor late of Lambeth, Cordwainer. Thomas Rogers late of Woodchester in Gloucestershire, Clothier. William Wilkinson late of St. Leonard Shoreditch, Victualler. John Baglestone late of St. James's Westminster, Bricklayer. William Wilson late of the same Feltmaker. John Pace late of St. Ann's Westminster Corn Chandler. Thomas Newsum late of Randwick Gloucestershire, Clothier. James Vaize late of St. James Clerkenwell, Cordwainer. Henry Irwin late of St. Martin's in the Fields, Gent. John Reeve late of St. Butolph Alderigate, Cordwainer. Nathaniel Vaize late of St. Giles's Cripplegate, Taylor. Richard Dennett late of Hampstead in Middlesex, Cook. Ralph Hall late of Leaden-hall streer, Barber-Surgeon. Thomas Croft late of St. Thomas's near Exon Devon, Woolcomber. John Meadley Dennett late of Fetter-Lane London, Vintner. William Pitchford late of Shadwell in Middlesex, Joiner. Robert Martin late of Bishopgate-streer London, Merchant. John Owen late of Wildmill Court W^{ch} Smithfield, Dealer in Horses. James Cox late of St. Saviour's Southwark, Brothmaker. John Rogers late of Blackman streer, Porter and Nightman. Isaac Everet late of Old Gravel Lane, Victualler. Robert Harrison late of King streer St. Giles, Glass Grinder. Thomas Colkett late of Lambeth, Bricklayer. John Gould late of St. Mary Whitechappel. Peter Jones late of Spittlefields, Weaver. Edmund Eliber late of Bishopgate streer, Baker. Alexander Devilliers late of St. James's, Perriwigmaker. James Brandis late of St. Martin's in the Fields, Japanner. Joseph Kitching late of Godmanchester, Baker. Abraham Smith late of St. James's, Smith. Samuel Jones late of Bishopgate, Petty Chapman. John Tunnell late of Darby, Weaver. Isaac Pugh late of St. Martin's in the Fields, Cordwainer. Robert Nelson late of Margaret's Westminster, Cork Cutter. Samuel Hailstone late of North Fleet Kent, Farrier. Allen Garrard Baymaker, and Richard Lowfoot, Weaver, both late of Colcheller in Essex. John Gardoar late of Knighton Radnorshire, Feltmaker. John Heath late of Longditch in Westminster, Butcher. William Rutledge late of St. Clements Dances, Cordwainer. Thomas Taylor late of St George's Southwark, Weaver. Thomas Neall late of St John Hackney, Weaver. Aaron Lamb late of Broadstreer London, Scrivener. John Pike, Taylor, and Henry Lockley, Aptler, both late of Deptford in Kent. Samuel Ganderton late of Bresham in Worcesterhire, Baker. Margaret Norris late of Green Bank St John Wapping, Locksmith, Widow. George Worsley late of Little St Andrews streer St. Giles's Middlesex, Glazier. Anthony Roulan late of St Giles's Middlesex, Silversmith. John Dowell late of Coventry Warwickshire, Carrier. Charles Belwick late of St Andrew's, Holbourn, Confectioner. Ann Mathews late of Whitechappel, Washerwoman. Thomas Farr late of Fenick-streer St Ciles's in the Fields, Victualler. John Bond late of St Bartholomew's, Turner. William Johnson late of Holbourn, Chapman. Joseph Cheefebrough late of London, Gent. James Patterfin late of Cripplegate, Cordwainer. Edward Nicholls late of Vale of Aham in Worcesterhire, Salter. Augustin Tufon late of Lambeth, Bricklayer. Edward Webb late of Margaret's Westminster, Bricklayer. William Collings late of Stepney, Taylor. Robert Moon late of Bury St Edmund's in Suffolk, Taylor. Adam Boyton late of Stow Langtof in Suffolk, Farmer. John Bye late of Wincheller, Cornfactor. Michael Crosby late of Cripplegate, Glover. Sarah Mathews late of Christ Church in Surry, Glover. William Williams late of St Olave Southwark, Glover. Margaret Young late of Baff Smithfield, Hat-

maker. Jane Denton late of Rosemary Lane, Widow. John Chapman late of Wapping, Labourer. Jacob Stock late of the Minorjes, Cordwainer. Henry Rickes late of, Gravel Lang Southwark, Barber and Perukemaker. Adam Rutherford late of George-Yard Tower-Hill, Cordwainer. Richard Ingram late of St. Giles in the Fields, Labourer. Walter Pobjee late of Bow in Essex, Scowrer. John Vevers late of Woodstreet, London, Barber-Surgeon. Thomas Downes late of New-Turn-Steile Holbourn, Cordwainer. John Tomlin late of Rochester in Kent, Baker. Thomas Weeden late of St. Andrew's Holbourn, Cordwainer. Francis Winter late of St Margaret's Westminster, Cordwainer. John Draper late of Whitechappel, Cordwainer. George Taylor late of Savius Southwark, Smith. Robert Webb late of Lombardstreer London, Carpenter. Richard Chilton late of Ipswich in Suffolk, Victualler. Edward Lovegrove late of St Andrew's Holbourn, Haberdisher of Hats. John Flower late of Kirk Haton in Yorkshire, Clothier. Humphry Boag late of Wendover in Buckinghamshire, Innholder. Joseph Salter late of Cripplegate, Leatherdresser. Eleazar Mumpas late of Cripplegate. George Young late of Ludgate Hill in St. Bride's, Hairdresser. Richard Atton late of Bampton in the Buth in Oxfordshire, Butcher. Thomas Allen late of St George the Martyr in Surry, Pipemaker. John Pitts late of Coruhull, London, Victualler. Charles Cooke late of Wisbich in the Isle of Ely in Cambridgehire, Apothecary. William Croft late of Baros, Physician. James Bollington late of Drury Lane, Grocer. Thomas Coryndon late of Exon, Taylor. Thomas Bennett late of Shoe Lane, Victualler. John Trufram late of Little Russellstreer near Bloomsbury, Glazier. John Brown late of Tooky-streer Shoemaker. John Dubberley late of Wapping in Stepney, Feltmaker. Henry Harman late of Cow-Croft London, Cordwainer. Francis Parker late of Shoreditch, Glazier, worker. Nathaniel Croft late of Whitechappel, Blacksmith. Walter Hills late of Navestock in Essex, Carrier. Francis Han-fon late of Clerkenwell, Coltermonger. Sarah Bradshaw late of Exon, Hofer. John Smith late of St. Ann's, Labourer. Henry Doyle late of Spittlefields, Weaver. Robert Smith late of Whitechappel, Tobacconit and Chandler. James Johnson late of St Olave Southwark, Feltmaker. William May late of St Martins in the Fields, Taylor. Mathew Clerke late of Church Court in the Strand, Apothecary. Charles Dancer late of St Giles's in the Fields, Joiner. John Math late of Bell Alley Golden Lane in the Parish of St Giles Cripplegate, Cordwainer. Elizabeth Clark late of Margaret's Westminster Middlesex, Widow. Philip Thomas, Taylor, and Francis Bottomley, Taylor, both late of Clement's Dances Middlesex. Elizabeth Baker late of Margaret's Westminster Middlesex, Spinster. Joseph York late of Duke's Place near Aldgate London, Taylor. Thomas Lewis late of St. Martin in the Fields Middlesex, Taylor. Blihanor Baker late of Margaret's Westminster, Spinster. William Macclesfield late of St. Martin in the Fields Middlesex, Apothecary. James Seabrooke late of St. John Zachary, London, Goldsmith. John Wilson late of St. Martin in the Fields, Middlesex, Watchmaker. John Houfe late of Newington Green Middlesex, Watchmaker. Mary Baker late of Margaret's Westminster, Spinster. Richard Hinton late of Hammermith Middlesex, Carpentet. Thomas Collingwood late of Chelsea Middlesex, Vintner. Nathaniel Trenchfield Fruiterer, and John Hitchcock Fruiterer, both late of St. Martin's Vintry in the Ward of Vintry London. Palmes Stratfield late of Covent Garden Middlesex, Painter. William Skinner Husbandman, and Sampson Skinner Husbandman, both late of Crediton Devon. William Jackson late of Clare Market Middlesex, Butcher. Samuel Harvey late of Cannon-streer London, Perukemaker. Nicholas Auberry late of Rotherhith Wall surry, Baker. Thomas Miller late of Hungeford Market W^{ch}minster, Taylor. Peter Drake late of Lambeth Surry, Gent. John Lloyd late of Hanover-Square, Baker. Elizabeth Parnell late of Stepney Middlesex, Widow, Victualler. John Sutton of Orsett Essex, Gent. Samuel Stratford late of Newington Buts, Collarmaker. Mary Attey, alias Milmun, late of Mintstreer in the Mint, Widow. John Fuecart late of Thames-streer, Chandler. William Haydden late of Clerkenwell Middlesex, Woolcomber. Thomas Watson late of Ratcliff Highway Stepney, Butcher. William Bennett late of St. Olave Southwark, Pinmaker. Benjamin Goodman late of Christ Church Southwark, Butcher. Thomas Laigh late of Mary Magdalen Bermondley, Glover and Leather-Breeches-maker. Edmund Kershaw late of Thomas Apostles, Chafer. Joseph Cadman late of Lee in Essex, Butcher. William Royall late of St Giles's near the Seven Dials, Victualler. Mary Bowets late of Saviour's Southwark, Widow. Richard Wright, Labourer, and Elizabeth Wright, Spinster, both late of Alderigate. Thomas Wright late of St Ann Black-Friars, Silver-Spinner. George Platt late of St. James Westminster, Perukemaker. John Webb late of Cripple-gate, Framework-knitter. Thomas Slade late of Stepney in Middlesex, Framework-knitter. Abraham Durant late of St James's, Butcher. Thomas Harling late of Holy Trinity Queen-Bith, Victualler. James Colvill late of Shadwell, Schoolmaster. Thomas Birked late of Holbourn Schoolmaster. James Armstrong late of Chippenham in Wiltshire, Chapman. Edward Ah late of Shadwell in Middlesex, Mariner. William White late of Leather-Lane in Holbourn, Scalebeam-maker. Joseph Treves, late of St. Olave Southwark, Feltmaker. Ralph Croft late of St. Andrew's Wardrobe, Feltmaker. Joseph Cheefebrough late of May-Fair by Hyde-Park, Innholder. Ebenezer Ledyard late of Bromham in Wiltshire, Clothier. Peter Hignett late of St Giles's in Middlesex, Gent. Mary Wood late of St Martins in the Fields in Middlesex, Spinster. John Lewis late of Snow-Hill, Fruiterer.