

Joshua Garfed, formerly and late of Stainland in the Parish of Halifax in Yorkshire, Clothier.
 James Laurie, formerly and late of St. Margaret Lothbury, London, Merchant.
 John Clement, formerly and late of Mary Magdalen Bermondsey in Surry, Broker.
 William Isaac, formerly of Weymouth in Dorsetshire, late of Redbridge in the County of Southampton, Carpenter.
 Christian Hughes, Widow, formerly and late of Gloucester-lane in the Out-Parish of Saint Philip and Jacob in the County of Gloucester, Baker.
 Isaac Rofs, formerly of Wapping-street St. John Wapping, late of Burr-street St. Botolph Aldgate, both in Middlesex, Merchant.
 William Booth, formerly of Goodman's-fields, Middlesex, late of Crooked-lane, London, Cordwainer.
 John Webb, formerly of Fleet-market, London, late of King-street Westminster, Cook.
 Martha Middleton, formerly of Paradise-row St. Mary Rotherhithe, late of St. Mary Magdalen Bermondsey, both in Surry, Widow.

Second Notice.

Anthony Washborne, formerly of Piccadilly in the Parish of St. George Hanover-square in the County of Middlesex, late of Battersea in the County of Surry, Gentleman.
 John Burton, formerly of Blackmoor-street Clare-market, late of Catherine-street in the Parish of St. Mary le Strand, both in the County of Middlesex, Broker.
 Samey Houghton, formerly of Lees-lane in the County Palatine of Lancaster, late of Hey Chapel in the County of York, Dealer and Chapman.
 Daniel Haveland, formerly of Dunkirk in France, Merchant, late of Bow-street St. Paul Covent-garden in the County of Middlesex, Gentleman.
 Joshua Crompton, formerly of Curfitor-street in the Liberty of the Rolls, late of St. Martin's-lane, both in the County of Middlesex, Gentleman.
 William Peck, formerly and late of Millowbury in the Parish of Dunton in the County of Bedford, Farmer.
 William Longton, formerly of Broadway, late of Peter-street, both in the Liberty of Westminster and County of Middlesex, Victualler.
 Samuel Gayton, formerly of Gawcutt, late of Tingwick, both in the County of Buckingham, Carrier.
 Alexander Watson, formerly of the Parish of St. Martin in the Fields, late of the Parish of St. George Hanover-square, both in the County of Middlesex, Cordwainer.
 George Kerton, formerly of Oxford-street, late of Bolsover-street, both in the Parish of St. Mary le Bone and County of Middlesex, Breeches-maker and Glover.
 William Geter, formerly and late of Birch-lane Cornhill in the City of London, Peruke-maker.
 John Ducker, formerly of Newington Butts, late of Horslydown Southwark, both in the County of Surry.
 John Lewis, formerly of Oxford-street, late of Rupert-street, both in the Parish of St. James and County of Middlesex, Victualler.
 James Decker, formerly of Bruton-street Berkley-square, late of Brooke-street Grosvenor-square, both in the County of Middlesex, Cabinet-maker.
 John Dee, formerly and late of Chertsey in the County of Surry, Broom-maker.
 William Bryant, formerly of Catherine-street St. Mary le Strand, late of St. Luke Chelsea, both in the County of Middlesex, Taylor.
 Joseph Helpes, formerly and late of Monmouth-street in the Parish of St. Giles in the Fields in the County of Middlesex, Salesman.
 Joseph Hawthorne, formerly of Allen-street in the Parish of Clerkenwell, late of Field-lane Holbornhill in the Parish of St. Andrew in the County of Middlesex, Dealer and Chapman.
 Jacob Bell, formerly and late of Blackwall in the County of Middlesex, Lighterman and Waterman.
 Daniel Baker, formerly of Sedgley in the County of Stafford, late of Birmingham in the County of Warwick, Candlestick-maker.
 Thomas Vobe, formerly and late of Hollywell-street in the Parish of St. Clement Danes in the Liberty of Westminster and County of Middlesex, Mercer.
 John Veale, formerly and late of the City of Exeter in the County of Devon, Linnendraper and Auctioneer.
 Adam Robinson, formerly and late of Adelle-street Aldermanbury in the City of London, Gentleman.
 Thomas Keen, formerly and late of Bartlet's Buildings in the Parish of St. Andrew Holborn in the County of Middlesex, Dealer and Chapman.
 James Heard, formerly of the Parish of St. George Middlesex, late of the Parish of St. Mary le Bow in the City of London, Gentleman.
 William Brinkworth, formerly of Biddestone St. Nicholas, late of the Parish of Bradford, both in the County of Wilts, Yeoman.
 Abel Moxham, formerly and late of Coldhorne otherwise Culherne in the County of Wilts, Yeoman.
 John Elstob, formerly and late of the Parish of St. John Wapping in the County of Middlesex, Merchant.
 Daniel Young, formerly of St. Martin in the Fields in the County of Middlesex, late of Lambeth in the County of Surry, Woollendraper.
 Matthew Simpson, junior, formerly of Mount Sorrel in the County of Leicester, late of Craig's-court Charing-cross in the County of Middlesex, Hofer.
 Samuel Perter, formerly of Russel-court in the Parish of St.

Martin in the Fields in the County of Middlesex, late of Upper Grounds Black Fryars in the Parish of Christ-church, Surry, Buttonmaker.
 Alexander Strachan, formerly and late of Wapping-street in the Parish of St. George in the East in the County of Middlesex, Mariner, Dealer and Chapman.
 John Smith, formerly of Bailey's Place, late of East Smithfield, both in the Parish of St. Botolph Aldgate in the County of Middlesex, Hardwareman.
 Sierich Reiners, formerly and late of Cecil-court St. Martin's-lane in the Parish of St. Martin in the Fields in the County of Middlesex, ViQualler.
 Edward Groombridge, formerly and late of Lewisham in the County of Kent, Gardener.
 Charles Knight, formerly of St. Martin's-lane in the Parish of St. Martin in the Fields in the County of Middlesex, late of Eltham in the County of Kent, Engraver.
 Matthew Allen, formerly of St. James's street in the Parish of James, late of Compton-street in the Parish of St. Ann Soho, both in the County of Middlesex, Upholsterer.
 John Cushing, formerly of the Strand in the Parish of St. Martin in the Fields, late of King-street Drury-lane in the Parish of St. Giles in the Fields, both in the County of Middlesex, Gentleman.
 Edward Nichols, formerly and late of Islington in the County of Middlesex, Baker.
 Edward Farmer, formerly of Ogle-street in the Parish of St. Mary le Bone in the County of Middlesex, late of the Parish of St. George Southwark in the County of Surry, Carpenter.
 William Smith, formerly of Newington Butts in the County of Surry, late of Burfelstone in the County of Southampton, Mariner.
 William Belk, formerly of Selby in Yorkshire, Tanner, Dealer and Chapman, late of Bedlormie in the Parish of Turfican near Falkirk in Scotland, Farmer and Grafer.
 Richard Reece, formerly and late of the Borough of Southwark in the Parish of St. Olave in the County of Surry, Clerk.
 Stephen Basset, formerly of Orpington in the County of Kent, late of Ewer-street in the Parish of St. Mary Over's in Southwark in the County of Surry, Farmer and Victualler.
 Joshua Stancliffe, formerly of Sheffield, late of Halifax, both in Yorkshire, Watchmaker.
 John Gray, formerly of Saint James's Haymarket in the Parish of St. James Westminster, late of Orchard-street Portman-square, both in the County of Middlesex, Victualler.
 Moses Isaacs, formerly of South Park-street in the Parish of St. George Hanover-square, late of Back-lane in the Parish of St. George Rataliff-highway, both in the County of Middlesex, Dealer and Chapman.
 William Betts, formerly of Mincing-lane in the City of London, late of Coppers Row Crutched Fryars in the said City of London, Merchant.
 William Bradley, formerly of Ewer-street in the Parish of St. Saviour's Southwark, late of Bird-cage-alley in the Parish of St. George the Martyr, both in the County of Surry, Printer.
 Jonathan Battisbill, formerly of St. Mary Islington, late of New North-street in the Parish of St. George Bloomsbury, both in the County of Middlesex, Musician.
 James Tyrrell, formerly of Windmill-hill Moorfields in the County of Middlesex, late of the Strand Westminster, Woollendraper.
 John Somerville, formerly of Windmill-hill Moorfields in the County of Middlesex, late of the Strand Westminster, Woollendraper.
 Thomas Jackson, formerly and late of Mint-street in the Parish of St. George Southwark in the County of Surry, Chairmaker.
 Joseph Jackson, formerly of Stratford in the Parish of Westham in the County of Essex, late of Mint-street in the Parish of St. George in the County of Surry, Brass-founder.
 Thomas Cooper, formerly of Houndditch in the City of London, late of Upper Thames-street in the said City of London, China and Glassman.
 Bridges Thomas Hooke, of Queen's-court King-street Covent-garden, late of Gloucester-street in the Parish of St. George Bloomsbury, both the County of Middlesex, Gentleman.
 John Taylor, formerly of Hampton-Town, late of Twickenham, both in Middlesex, Perukemaker and Victualler.
 Thomas Prewett, formerly of Nightingale-lane in the Parish of Aldgate, late of Tenfoot-way in the Parish of Wapping, both in Middlesex, Labourer.
 Frances Prewett, otherwise Frances Davies, formerly of Nightingale-lane in the Parish of Aldgate, late of Tenfoot-way, Wapping, both in Middlesex, Labourer.
 Thomas Rawbone, formerly of St. Leonard Shoreditch, Middlesex, late of the Old Bailey in the City of London, Upholder.
 John Dowson, formerly of Kingston upon Hull, Yorkshire, late of Greenwich in Kent, Sailmaker.
 George Henderson, formerly of St. James Westminster, late of St. Mary Newington Butts, Surry, Baker.
 Richard Harper, formerly and late of the Parish of Bermondsey in the County of Surry, Fellmonger.
 William Hodgson, formerly of High Holborn in the Parish of St. Andrew Holborn, late of Tavistock-street in the Parish of St. Paul Covent Garden, both in the County of Middlesex, Artificial Wood Manufacturer.
 John Peacock, formerly of Alderton, late of Bargo, both in the County of Suffolk, Labourer.