

By the KING's Patent,

HIS MAJESTY having been graciously pleased to grant his Royal Letters Patent, bearing Date at Westminster the 17th Day of October 1751, in the 25th Year of his Reign, unto Richard Rock, of the Parish of St. Bridget, otherwise Bride's, London, Licentiate in Medicine, for his New Compound Medicine, or Anti-Veneral Cathartick Electuary, for the true Cure of fresh Veneral Injuries, and all the lurking Relicks or Remains of old ones, which he has brought to a surprizing Degree of Perfection in the Cure of the several Stages of the Veneral Distemper, from the slightest Infection to the most inveterate Degree thereof, without breaking or impairing the Constitution, enervating the human System, or leaving any Foulness or Weakness behind: This is therefore to acquaint the Publick, for whose Use and Benefit the said Letters Patent were principally obtained, that the said most admirable Electuary is sold by him at the Golden Head and Key, Bell Savage Inn Gateway, Ludgate-Hill, London, at only 6s. and a Book of plain Instructions (by the Help of which every one may be his own Physician) given with each Pot: Where Advice is to be had, and all Debilities, Obstructions of the urinary Passages, and Gleet, are absolutely cured.

The said Electuary is also sold by Mrs. Adams, at her Printing Office in West Chester; Mr. Brown, Bookseller, in Christmas Street, Bristol; and at Mr. Bowen's, the South End of the Royal Exchange.

TO be sold, pursuant to a Decree of the High Court of Chancery, before Peter Holford, Esq; one of the Masters of the said Court, at his Chambers in Symond's Inn in Chancery-Lane, London, in seventeen several Lots, The Freehold, Copyhold, Customary and Leasehold Estates of Edward Bullrode, late of Fulham in the County of Middlesex, Esq; and also his Reversion, or Reversionary Interest, of and in divers other Estates, all lying in and near unto Evesham, and in and near unto Bewdley in the County of Worcester, and in Campden in the County of Gloucester. Particulars whereof may be had at the said Masters Chambers.

TO be perpetually sold, pursuant to an Order of the High Court of Chancery, before Thomas Harris, Esq; one of the Masters of the said Court, at his Chambers in Lincoln's Inn, on Tuesday the 28 Day of August next, at Five in the Afternoon, A Leasehold House with the Appurtenances, situate in Dartmouth-street, Westminster, late in the Possession of Lewis Ferron, Watchmaker, held of the Earl of Dartmouth for a Term of 31 Years from Michaelmas 1751, subject to a Ground-rent of 6l. 4s. a Year.

TO be sold, pursuant to an Order of the High Court of Chancery, before Thomas Harris, Esq; one of the Masters of the said Court, at his Chambers in Lincoln's Inn, London, Two Leasehold Houses situate in the City of Bath, together with some Household Furniture therein, now let to Dr. Guhart, at the yearly Rent of 290l. clear of Taxes, held of St. John's Hospital at Bath, for three Lives, and late the Estate of James Duke of Chandos, deceased. Particulars whereof may be had at the said Master's Chambers.

TO be perpetually sold, pursuant to a Decree of the High Court of Chancery, and subsequent Order of the said Court, before Peter Holford, Esq; one of the Masters of the said Court, at his Chambers in Symond's Inn in Chancery-Lane, London, on Tuesday the 28 Day of August next, between the Hours of Four and Six in the Afternoon, The Scite of the Manor of West Wrattling, called West Wrattling Hall, with the Barns, Stables, and other Outhouses, and about 292 Acres of Land, Meadow, Pasture, and Wood-ground thereto belonging, in West Wrattling in the County of Cambridge, with a Fold-Course for Sheep, &c. being Part of the Estate late of Richard Burrowes, Gent. deceased, and held by Lease of the Dean and Chapter of Ely, for a Term of 21 Years, whereof 16 Years were to come on the 15th of June 1757, subject to a reserved Rent of 6l. 1s. per Annum; and also to an Engagement of the said Richard Burrowes, for repairing Part and rebuilding other Part of a Barn on the said Premises, and now let to Gilbert Bell, as Tenant at Will, at 75l. per Annum. Particulars whereof may be had at the said Master's Chambers.

THE Creditors, who have proved their Debts under the Commission of Bankrupt awarded against John Bush, late of Abchurch-Lane, London, Merchant, are desired to meet the Assignees of the said Bankrupt's Estate and Effects, on Friday the 22d Day of July instant, at Five of the Clock in the Afternoon, at Grigby's Coffee-house behind the Royal Exchange, London, in order to assent to or dissent from the Assignees commencing or defending one or more Suit or Suits in Law or Equity concerning the said Bankrupt's Estate and Effects, and to their compounding, releasing, or submitting to Arbitration any Disputes, Debts, or Demands, relating to his Estate; and on other special Affairs.

THE Creditors, who have proved their Debts under a Commission of Bankrupt awarded against Samuel Scholes and Richard Cundall, both of Prestwich in the County of Lancaster, Chapman and Partners, are desired to meet the Assignees of the said Bankrupts Estate, on the 1st Day of August next, at Three of the Clock in the Afternoon, at the House of John Dutton, commonly called the Old Coffee-house in Manchester in the said County, in order to assent to or dissent from the Assignees commencing one or more Suit or Suits at Law or in Equity touching the said Bankrupts Estate, or compounding, submitting to Arbitration, or otherwise agreeing any Debt, Dispute, Matter or Thing relating thereto.

THE Creditors of Maurice Delamore, late of Sutton St. Maries in the County of Lincoln, Merchant, a Bankrupt, are desired to meet on Friday the 26th of August next, at Three o'Clock in the Afternoon, at Guildhall in King's Lynn, Norfolk, to assent to or dissent from the Assignees purchasing or compounding a Claim of 28 l. a Year, which the Heirs of Frances Raire, Widow, deceased, have upon the Bankrupt's Estates; and also to their purchasing an Annuity of 25 l. payable out of the Bankrupt's Estate to Benedicte Delamore for Life; and the Life-Estate of Sarah Delamore, the Widow of William Delamore, Esq; deceased; and to their submitting any Matters to Arbitration, and selling the real Estates of the Bankrupt, by Auction, to the best Bidder; and on other special Affairs.

THE Creditors of William Bailey, lately discharged out of His Majesty's Prison of the Fleet, London, by virtue of the late Act of Parliament made for Relief of Insolvent Debtors, are desired to meet at the Castle Tavern in Taunton in the County of Somerset, on the 1st Day of August next, at Three of the Clock in the Afternoon, in order for the Choice of one or more Assignee or Assignees of his Estate and Effects, in Pursuance of the said Act.

THE Creditors of Ralph and James Harwood, late of Shoreditch in the County of Middlesex, Brewers and Copartners, against whom a Commission of Bankrupt hath been awarded, are desired to meet the Assignees of their Estate and Effects, at Brown's Coffee-house in Mitre-Court, London, at Eleven of the Clock in the Forenoon, on Friday the 22d of this Instant July, to empower the said Assignees to make a final End of certain Suits and Controversies relating to the said Bankruptcy.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against John Willis and Joseph Smith, both of the City of Norwich, Worstead Weavers, Dealers and Chapman, and Copartners, intend to meet on the 15th Day of August next, at Four of the Clock in the Afternoon, at the House of John Sturley, being the King's Head in the Parish of St. Saviour in the said City of Norwich, in order to make a Dividend of the said Bankrupts Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend.

THE Commissioners in a Commission of Bankrupt awarded and issued forth against Henry Blaine, of the Town of Huntingdon in the County of Huntingdon, Maltster and Mealman, intend to meet on the 19th Day of August next, at Four of the Clock in the Afternoon, at Guildhall, London, in order to make a Dividend of the said Bankrupt's Estate and Effects; when and where the Creditors, who have not already proved their Debts, are to come prepared to prove the same, or they will be excluded the Benefit of the said Dividend. And all Persons, who have made any Claims, are to come prepared to prove the same, or they will be disallowed.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against Isaac Gregory, late of the Parish of St. Mary Le Bone in the County of Middlesex, Merchant, Chapman and Dealer, have certified to the Right Hon. Sir Robert Henley, Knt. Lord Keeper of the Great Seal of Great Britain, that the said Isaac Gregory hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, That by Virtue of an Act passed in the Fifth Year of his present Majesty's Reign, his Certificate will be allowed and confirmed as the said Act directs, unless Cause be shewn to the contrary on or before the 6th of August next.

Whereas the acting Commissioners in the Commission of Bankrupt awarded against Edward Sly, late of Ramsbury in the County of Wilts, Leatherseller, Dealer and Chapman, have certified to the Right Hon. Sir Robert Henley, Knt. Lord Keeper of the Great Seal of Great Britain, that the said Edward Sly hath in all Things conformed himself according to the Directions of the several Acts of Parliament made concerning Bankrupts; This is to give Notice, that by Virtue of an Act passed in the fifth Year of his present Majesty's Reign, his Certificate will be allowed and confirmed as the said Act directs, unless Cause be shewn to the contrary on or before the 6th of August next.