

William Fuller Maitland, and Henry Vigne, Esquires, Baron Lionel de Rothschild, Baron Nathan de Rothschild, Sir Moses Montefiore, Baronet, John Garratt, Abraham Wildey Roberts, George Carr Glynn, George Rickards, Jonathan Muckleston Key, Abraham John Valpy, and Robert Seeley, Esquires, Sir William Henry Poland, Knight, Thomas Alers Hankey, Henry Butterworth, Edward Tyrrell, William Croft, John Alexander Hankey, James Anderton, Daniel Britten, George Dodd, William Hughes Hughes, Francis Bligh Hookey, William Hughes Hughes, junior, George Meek, Ambrose Moore, Joseph Oldham, junior, Josiah Wilson, Alfred Wilson, Cornelius Lea Wilson, Edward Lawford, Peter Northall Laurie, Edward Wilson, Richard Lea Wilson, Robert Ellis, William Peters, James Walkinshaw, Joseph Somes, Samuel Gregson, George Magnay, John Masterman, junior, Daniel Mildred, Frederick Mildred, John Meek Britten, Richard Lambert Jones, David Williams Wire, Charles Pearson, Thomas Saunders, James Cosmo Melvill, James Bentley, William Gladstone, John Helbert Helbert, John Pemberton Heywood, James Holford, John Pierce Kennard, Robert William Kennard, Joseph Maynard, William Roper Maynard, Arthur Walford, John Walter, Charles Fenton Whiting, William Cubitt, Charles Hill, Heathfield Smith, Charles Alliston, George Alliston, Philip Campion Toker, Francis Bennoch, David Henry Stone, William Dallison Starling, John Kinnersley Hooper, junior, John Humphery, junior, James Bramwell, William Lawrence, junior, William Taylor Mountford Copeland, Joseph Anderson, junior, John Wood, Samuel Christy, Bonamy Dobree, junior, John Hill, William Jones Loyd, Donald Nicoll, John Thomas Norris, Philip Joseph Salomons, and John Henry Smith, Esquires.

*Whitehall, November 8, 1850.*

The Queen has been pleased to grant unto Thomas Winter Parrott, of Hareston, in the parish of Brixton, in the county of Devon, Gentleman, Her royal licence and authority, that he and his issue may, in order to testify his respect for the memory of his maternal ancestors, take and henceforth use the surname of Wood instead of that of Parrott:

And also to command that the said royal concession and declaration be registered in Her Majesty's College of Arms, otherwise to be void and of none effect.

*Admiralty, 6th November 1850.*

The following promotions have this day taken place consequent on the decease of Vice-Admiral the Honourable Duncombe Pleydell Bouverie :

Vice-Admiral of the White, Thomas Browne, to be Vice-Admiral of the Red.

Vice-Admiral of the Blue, John Surman Carden, to be Vice-Admiral of the White.

Rear-Admiral of the Red, Charles James Johnston, to be Vice-Admiral of the Blue.

Rear-Admiral of the White, Robert Elliot, to be Rear-Admiral of the Red.

Rear-Admiral of the Blue, Charles Sotheby, to be Rear-Admiral of the White.

Captain David Price to be Rear-Admiral of the Blue.

The undermentioned Retired Captains have also been promoted to be Retired Rear-Admirals, on the terms contained in the London Gazette of 1st September 1846, without increase of pay :

Nicholas Lechmere Pateshall.

Rowland Money, C.B.

John Sheridan.

Sir Henry Loraine Baker, Bart. C.B.

George William Hughes D'Aeth.

Robert Ramsay, C.B.

John Charles Gawen Roberts, C.B.

*Commission signed by the Lord Lieutenant of the County Palatine of Lancaster.*

*Lancashire Hussars.*

James Hylton de Cardonnel Lawson, Gent. to be Lieutenant. Dated 19th October 1850.

NOTICE is hereby given, that a separate building, named Bushey Chapel, situate at Bushey, in the parish of Bushey, in the county of Hertford, in the district of the Watford Union, being a building certified according to law as a place of religious worship, was, on the 4th day of November 1850, duly registered for solemnizing marriages therein, pursuant to the Act of 6th and 7th Wm. IV., cap. 85.

Witness my hand this 5th day of November 1850.

*Richard Pugh, junr.* Superintendent Registrar.

In the Matter of certain Letters Patent granted to Edward Austin, of No. 3, Warwick-place, Bedford-row, in the county of Middlesex, Gentleman, bearing date and sealed at Westminster, the 12th day of May 1837, for an invention "for raising Sunken Vessels and other bodies."

NOTICE is hereby given, that under and by virtue and in pursuance of an Act made and passed in the session of Parliament held in the 5th and 6th years of the reign of His late Majesty King William the IVth, intituled "An Act to amend the law touching Letters Patent for Inventions;" and of another Act made and passed in the session of Parliament held in the 2nd and 3rd years of the reign of Her present Majesty Queen Victoria, intituled "An Act to amend an Act of the 5th and 6th years of the reign of King William the IVth, intituled 'An Act to amend the law touching Letters Patent for Inventions;'" and of another Act made and passed in the session of Parliament held in the 7th and 8th years of the reign of Her said Majesty Queen Victoria, intituled "An Act for amending an Act passed in the 4th year of the reign of His late Majesty, intituled 'An Act for the better administration of justice in His Majesty's Privy Council, and to extend its jurisdictions and powers.'" A petition will be presented to Her Majesty in Council, by and on behalf of the aforesaid Edward Austin, of No. 163, Albany-road, in the parish of St. Giles, Camberwell, in the county of Surrey, praying Her Majesty to grant a prolongation of the term of the said Letters Patent; and notice is hereby further given, that an application will be made to the Right Honourable the Lords of the Judicial Committee of Her Majesty's Privy Council, on the 19th day of December next,