

BREVET.

Lieutenant-Colonel John George Bonner, of the Honourable the East India Company's Service, to be Lieutenant-Colonel in the East Indies only. Dated 1st September 1831.

The under-mentioned Cadets, of the Honourable the East India Company's service, to have the temporary rank as Ensign during the period of their being placed under the command of Colonel Pasley, of the Royal Engineers, at Chatham, for field instructions in the art of Sapping and Mining:

Gentleman Cadet William Henry Rees. Dated 10th July 1835.

Gentleman Cadet James Sutherland Broadfoot. Dated 10th July 1835.

MEMORANDUM.

The date of the commissions of Captain Charles Campbell and Lieutenant Anthony Donelan, of the 48th Regiment of Foot, is the 7th November 1827, and not the 15th May 1828.

The date of the appointment of Adjutant Henry Wheeler, of the 48th Regiment, with the rank of Ensign, is the 11th February 1834, and not the 9th May 1834.

Commissions signed by the Lord Lieutenant of the County of Somerset.

1st Somerset Regiment of Militia.

John Matthew Quantock, Esq. to be Captain. Dated 11th June 1835.

Charles Warre Loveridge, Esq. to be ditto. Dated 19th June 1835.

2d Somerset Regiment of Militia.

Joseph Jeffries, Esq. to be Major. Dated 27th June 1835.

George Conway Montagu Sevine Wade Souter Johnston, Gent. to be Ensign. Dated 27th June 1835.

Whitehall, July 7, 1835.

The King has been pleased to give and grant unto Dame Mary Martin Ormsby, widow and relict of Sir Thomas Ormsby, of Cloghans, in the county of Mayo, Bart. deceased, only child and heir of Francis Slater Rebow, of Wivenhoe-park, in the county of Essex, Esq. a Lieutenant-General in the Army, His royal licence and permission that she may henceforth assume and use the surname of Rebow, in addition to and after that of Ormsby:

And also to command, that the said royal concession and declaration be recorded in His Majesty's College of Arms.

Whitehall, July 7, 1835.

The King has been pleased to give and grant unto Thomas Levett, of Croxall, in the county of Derby, Esq. third son of Theophilus Levett, of Whichnor, in the county of Stafford, by Frances his wife, sister of Thomas Prinsep, of Croxall aforesaid, Esq. both deceased, His royal licence and authority, that he and

his issue may (in compliance with a direction contained in the last will and testament of his maternal uncle, the said Thomas Prinsep) henceforth take and use and sign the surname of Prinsep, in addition to and after that of Levett, and also use and bear the arms of Prinsep quarterly with those of Levett; such arms being first duly exemplified according to the laws of arms, and recorded in the Heralds' College, otherwise His Majesty's said licence and permission to be void and of none effect:

And also to command, that the said royal concession and declaration be recorded in His Majesty's College of Arms.

Crown-Office, July 10, 1835.

Days and Places appointed for holding the Summer Assizes, 1835, viz.

OXFORD CIRCUIT.

The Right Honourable *Thomas Lord Denman*, Lord Chief Justice.

Mr. Justice *Williams*.

Berkshire, Thursday, July 16, at Abingdon.

Oxfordshire, Saturday, July 18, at Oxford.

Worcestershire, Thursday, July 23, at Worcester.

City of Worcester, the same day, at the City of Worcester.

Staffordshire, Tuesday, July 28, at Stafford.

Shropshire, Monday, August 3, at Shrewsbury.

Herefordshire, Saturday, August 8, at Hereford.

Monmouthshire, Wednesday, August 12, at Monmouth.

Gloucestershire, Saturday, August 15, at Gloucester.

City of Gloucester, the same day, at the City of Gloucester.

NORTHERN CIRCUIT.

The Right Honourable Sir *Nicolas Conyngham Tindal*, Knt. Lord Chief Justice.

The Right Honourable *James Lord Abinger*, Lord Chief Baron.

Yorkshire, Saturday, July 18, at the Castle of York.

City of York, the same day, at the Guildhall of the City of York.

Durham, Wednesday, July 29, at Durham.

Northumberland, Saturday, August 1, at Newcastle-upon-Tyne.

Town of Newcastle-upon-Tyne, the same day, at the Guildhall of Newcastle-upon-Tyne.

Cumberland, Wednesday, August 5, at Carlisle.

Westmorland, Saturday, August 8, at Appleby.

North Lancashire, Wednesday, August 12, at Lancaster.

South Lancashire, Saturday, August 15, at Liverpool.

HOME CIRCUIT.

Mr. Justice *Park*.

Mr. Justice *Littledale*.

Hertfordshire, Wednesday, July 15, at Hertford.

Essex, Monday, July 20, at Chelmsford.

Kent, Monday, July 27, at Maidstone.

Sussex, Saturday, August 1, at Lewes.

Surrey, Thursday, August 6, at Croydon.