

Adjournment thereof, which shall happen next after THIRTY Days from the FIRST Publication of the under-mentioned Names, viz.

Prisoners in the KING'S BENCH Prison, in the County of Surry.

First Notice.

William Henry Shute, late of Cornhill, London, Sword Cutler and Hatter.
Henry Rivers, formerly of Worcester, late of Liverpool, in the County of Lancaſter, Yeoman.
Thomas Andrews, late of Wych-freet, in the Pariſh of St. Clement Danes, Hat-maker.
Francis Hall, late of the Pariſh of Redburn, in the County of Hertford, Innholder.
William Chilton, late of Great Windmill-freet, in the Pariſh of St. James Weſtmiſter, Saddle-tree Riviter.
Oliver Farmer, late of Deau-freet St. Ann's Soho, Weſtmiſter, Cheeſemonger.
Thomas Simons, formerly of Gravel-lane Houndsditch, in the City of London, late of Whitechapel in the County of Middleſex, Victualler, Taylor and Chapman.
Nathaniel Townſhend, formerly of Milkſham, late of Trow-bridge, both in the County of Wilts, Breeches-maker and Glover.
John Carter, formerly of Abridge in the Pariſh of Lambourn, Effex, Baker, late of Gravel-lane in the Pariſh of Chriſt Church, Surry, Victualler.
Thomas Newton, formerly of Edmonton, late of Old-freet in the Pariſh of St. Luke, Middleſex, Watch-maker and Victualler.
John Dolby, formerly of the Chequer Inn Dowgate-hill, late of Ruſſel-freet St. Martin in the Fields, Green Grocer, Dealer and Chapman.
John Gawdry, formerly of White-church near Illſburgh in the County of Bucks, late of Clare-market, Middleſex, Baker.
William Hollday, late of Teolng in the County of Surry, Dealer and Chapman.
Thomas Rockins, formerly of the Pariſh of St. Leonard Eaſt-chap, London, late of the Pariſh of St. George the Martyr, in Southwark, in the County of Surry, Tinman.
John Turner, formerly of the Pariſh of St. Mary Newington, Offſer, late of the Pariſh of St. George the Martyr, both in the County of Surry, Victualler.
Arnold Turner, formerly of the Pariſh of St. Mary Magdalen Bermondſey, late of the Pariſh of St. George the Martyr, both in the County of Surry, Tobaccoſt.
Joſhua Pezley, formerly of the Pariſh of St. Saviour Southwark, late of the Pariſh of St. George the Martyr, both in the County of Surry, Fear-nothing-maker.
John Hitchins, formerly of the Pariſh of St. Mary Lambeth, late of the Pariſh of St. George the Martyr, both in the County of Surry, Milkman.
Rechael Walmſley, formerly of Rotherhithe in the County of Surry, late of Shadwell in the County of Middleſex, Dealer and Chapwoman.
Thomas Fort, late of Minchingham in the County of Glouceſter, Clothier.
Thomas Webb, formerly of the Pariſh of St. Giles Cripple-gate in the City of London, late of St. George the Martyr in the Borough of Southwark, Surry, Victualler.
John Phillips, formerly of St. Mary Whitechappell, late of St. John Hackney, both in the County of Middleſex, Cheeſemonger.
James Richardson, formerly of the Pariſh of St. Olave in the Borough of Southwark, late of the Pariſh of St. Saviour in the ſaid Borough of Southwark, both in the County of Surry, Cheeſemonger.
Ralph Middleton, formerly of St. Olave, late of St. George the Martyr, both in Southwark in the County of Surry, Wire-drawer.
Daniel Alexander, formerly of Glaſgow in Scotland, late of St. Dunſon in the Weſt, London, Gentleman.
John Choate, formerly of Majden, late of Rumford, both in the County of Effex, Baker.
Aaron Lamego, formerly of Bray-wick, in the County of Berks, late of Chamber-freet in Goodmans Fields, in the Pariſh of St. Mary Matfeilon otherwiſe Whitechapel, in the County of Middleſex, Gentleman.
Jacob Lopez Diaz, formerly of Illington, in the County of Middleſex, late of Baker's Buildings in Biſhopgate-freet, London, Merchant.
Samuel Landon, late of Norton Falgate, in the County of Middleſex, Weaver.
John Atkins, late of Chipping Campdon, in the County of Glouceſter, Maſon and Shopkeeper.
John Aleipt, late of Plymouth, in the County of Devon, Shopkeeper.
John Dewdney, formerly of St. Mary Magdalen's Bermondſey, in the County of Surry, late of Cole-ftairs Shadwell, in the County of Middleſex, Victualler and Taylor.
Frederick Miller, otherwiſe Fried Miller, late of Sherard-freet, in the Pariſh of St. James Weſtmiſter, in the County of Middleſex, Cabinet-maker.
William Willcox late of Little Peter Street; in the Pariſh of St. John the Evangelift, in the Liberty of Weſtmiſter, in the County of Middleſex, Ironmonger and Lockſmith.

Thomas Rogers, formerly of Fleet-market, in the Pariſh of St. Bride, London, late of St. John-freet Clerkenwell, in the County of Middleſex, Glover.

Thomas Snead, formerly of the Pariſh of St. Peter, in the City of Hereford, Joiner and Cabinet-maker, late of the Pariſh of St. George, in the Borough of Southwark, Victualler.
John Smith, late of St. George's Hanover-square, in the County of Middleſex, Taylor and Victualler.

Matthew Thompſon, late of Snow's Fields, in the Pariſh of St. Mary Magdalen Bermondſey, in the County of Surry Carpenter and Shopkeeper.

Ludovicus Hiſlop, late of Cambridge-freet in the Pariſh of St. James, in the County of Middleſex, Gentleman.

Joſeph Dand, late of Piccadilly in the Pariſh of St. James in the County of Middleſex, Stocking-maker and Hoſier.

William Knight, late of Guildford in the County of Surry, Butcher.

Samuel Monk, formerly of Comb-mill, in the Pariſh of Ilford, late of Milton-hill-farm, in the Pariſh of Milton, both in the County of Wilts, Farmer.

Richard Sandland, late of Bridge-freet, in the Pariſh of St. Margaret Weſtmiſter, Haberdasher.

Prisoners in the MARSHALSEA Prison, in the County of Surry.

First Notice.

Thomas Lovejoy, formerly of the Pariſh of St. Mary Newington, in the County of Surry, late of the Pariſh of St. James Clerkenwell, in the County of Middleſex, Glaſs-cutter.

William Edridge, formerly of the Pariſh of Clerkenwell, late of the Pariſh of St. Andrew Holbourn, both in the County of Middleſex, Butcher.

Thomas Hodgſon, formerly of the Pariſh of Stockton, in the County of Durham, late of the Pariſh of St. Ann Soho, in the County of Middleſex, Breeches-maker.

Joſeph Wager, formerly of Compton-freet, late of Allen-freet, both in the Pariſh of St. James Clerkenwell, Butcher.

Thomas Green, late of the Pariſh of St. Leonard Shorditch, in the County of Middleſex, Oilman.

Robert Waters, late of the Pariſh of St. Martin in the Fields, in the County of Middleſex, Bruſh-maker.

Luke Gibbons, late of St. James's Market, in the County of Middleſex, Butcher.

Mary Brown, formerly of the Pariſh of Clerkenwell, late of the Pariſh of St. Clement Danes, in the County of Middleſex, Widow.

Edward Podmore Davis, formerly of Newport in Shropſhire, Maltſter, late of Bermondſey, in the County of Surry, Victualler.

Joſeph Niſbett, late of the Pariſh of St. Andrew Holbourn, in the County of Middleſex, Perule-maker.

Richard Stone, formerly of St. Margaret's Weſtmiſter, late of St. Martin's in the Fields, both in the County of Middleſex, Gentleman.

Sarah Turner, formerly of the Pariſh of St. Mary Lambeth, in the County of Surry, late of the Pariſh of St. Andrew Holbourn, in the County of Middleſex, Victualler.

Martha Beltour, formerly of St. Mary's Lambeth, in the County of Surry, late of St. James's in the County of Middleſex, Spinſter.

Martha Cooper, arreſted by the Name of Martha Munday, formerly of the Town of Derby, late of the Pariſh of St. Paul Covent Garden, Spinſter.

Mary Craven, formerly of Mary le Bon, late of Bloomsbury Square, both in the County of Middleſex, Widow.

Thomas Hornby, formerly of the Pariſh of St. Mary le Strand, Middleſex, late of the Pariſh of St. Sepulchre, London, Stay-maker.

John Phipps, formerly of the Pariſh of St. Bridget otherwiſe St. Bride, London, late of the Pariſh of St. John the Evangelift, Weſtmiſter, Chandler.

Prisoner in the TOWER Goal, First Notice.

David Roſs, formerly of Roſemary-lane, Whitechapel Pariſh, late of Eaſt Smithfield, in the Pariſh of Aldgate, Gentleman.

Prisoners in His Majesty's Prison of the FLEET. First Notice.

William Evans, late of Southampton Buildings, in the Pariſh of St. Andrew Holbourn, in the County of Middleſex, Taylor.

Joſeph Milnes, late of the Coal-yard, in the Pariſh of St. Giles in the Fields, in the County of Middleſex, Victualler.

Matthew Thorne, late of Bridgewater, in the County of Somerſet, Tanner.

Thomas Downes, late of Beer-lane, in the Pariſh of All-hallows Barkin, London, Tucket Porter.

Minty Hannam, formerly of Peckham Rye, in the Pariſh of Camberwell, late of St. George's Southwark, both in the County of Surry, Dealer in Rags.

James Wilſon, formerly of the Pariſh of St. Paul Deptford, in the County of Kent, late of the Pariſh of St. George Southwark, Victualler.