

The London Gazette.

Published by Authority.

From Tuesday January 10. to Saturday January 14. 1716.

By the KING,
A P R O C L A M A T I O N.
G E O R G E R.

WHEREAS Charles Marquiss of Tweedale was duly Elected and Returned to be One of the Sixteen Peers of Scotland, to Sit in the House of Peers of the present Parliament of Great Britain, as since Deceased; in order to the electing another Peer of Scotland to Sit in his room, We do, by the Advice of Our Privy Council, issue forth this our Royal Proclamation, strictly charging and commanding all the Peers of Scotland to assemble and meet at Holy-Rood-Houle in Edinburgh, on Tuesday the Twenty Eighth Day of February next ensuing, between the Hours of Twelve and Two in the Afternoon, to Nominate and Choose another Peer of Scotland, to Sit and Vote in the House of Peers of this present Parliament of Great Britain, in the room of the said Marquiss of Tweedale Deceased, by Open Election and Plurality of Voices of the Peers that shall be then present, and of the Proxies for such as shall be absent, such Proxies being Peers, and producing a Mandate in Writing, duly Signed before Witnesses, and both the Constituent and Proxy being Qualified according to Law. And the Lord Clerk Register, or such Two of the Principal Clerks of the Session, as shall be appointed by him to Officiate in his Name, are hereby respectively required to attend such Meeting, and to administer the Oaths required by Law to be taken there by the said Peers, and to take their Votes, and immediately after such Election made, and duly examined, to certify the Name of the Peer so elected, and Sign and Attest the same in Presence of the said Peers, and return such Certificate into our High Court of Chancery of Great Britain. And we strictly charge and command, That this our Royal Proclamation be duly Published at the Market-Cross at Edinburgh, and in all the County Towns of Scotland, Twenty Five Days at least before the Time hereby appointed for the Meeting of the said Peers to proceed to such Election.

Given at Our Court at St. James's, the Sixth Day of January, 1715. In the Second Year of Our Reign.

God save the KING.

Lent-Preachers appointed to Preach before His Majesty, for the Year 1715-16.

- | | | |
|-------|--------------------|--|
| Feb. | 15. Ash-Wednesday, | { Dean of the Chapel,
Ld. Bishop of London. |
| | 17. Friday, | { Dean of Worcester,
Dr. Hare. |
| | 19. Sunday, | { Lord Bishop of Litchfield and Coventry. |
| | 22. Wednesday, | { Dr. Butler. |
| | 24. Friday, | { Dean of Exeter, Dr.
Blackburn. |
| | 26. Sunday, | { Ld Bishop of Norwich. |
| | 29. Wednesday, | { Dr. Lynford. |
| March | 2. Friday, | { Dean of Chichester,
Dr. Sherlock. |
| | 4. Sunday, | { Lord Bishop of Ely. |
| | 7. Wednesday, | { Dr. Boulter. |
| | 9. Friday, | { Dean of Peterborough,
Dr. Kennet. |
| | 11. Sunday, | { Ld. Bp. of Gloucester. |

- | | | |
|-------|------------------|---|
| March | 14. Wednesday, | { Dr. Bradford. |
| | 16. Friday, | { Dean of Ely, Dr. Moss. |
| | 18. Sunday, | { Ld. Bishop of Sarum. |
| | 21. Wednesday, | { Dr. Gooche. |
| | 23. Friday, | { Dean of Canterbury,
Dr. S. anhope. |
| | 25. Palm-Sunday, | { Ld. A. B. of Canterbury,
or Ld. A. B. of York. |
| | 28. Wednesday, | { Dr. Finch. |
| | 30. Good-Friday, | { Dean of Westminster,
Ld. Bp. of Rochester. |
| April | 1. Easter-Day, | { Lord Almoner. |

St. James's, Jan. 11. This Day the following Address, (subscribed by the Archbishop, Dean and Chapter and Clergy of the City of York on the 27th of November last, and afterwards by the Clergy of the Diocese, in Number 376.) was presented to His Majesty by the Reverend the Dean of York, and Mr. Finch. Being introduced by the Right Honourable the Earl of Nottingham, Lord President of the Council. Which Address His Majesty received very graciously, and expressed himself well pleased with that Assurance of their Duty and Loyalty.

The humble Address of the Archbishop, Dean and Chapter, and Clergy of the City and Diocese of York.

May it please your sacred Majesty,
WE your Majesty's most dutiful and loyal Subjects, the Archbishop, Dean and Chapter and Clergy of the City and Diocese of York, humbly beg Leave to declare to your Majesty our entire Abhorrence and Detestation of that unnatural and most wicked Rebellion, begun and carried on by Papists, Nonjurors, and other disaffected Persons, with a Design to Depose your Majesty, our only lawful and rightful Sovereign, and to set a Popish Pretender on your Throne; and to give your Majesty the fullest Assurance, that we will, to the utmost of our Power, Defence, Support and Maintain your undoubted Title to the Imperial Crown of these Realms, against him the said Pretender, and all other your Enemies whatsoever.

We are truly sensible that, of all your Subjects, we of the Clergy are under the most strict Obligations, both of Duty and Interest, to do this: As being Ministers of a Church that teacheth the best Principles and Measures of Obedience to Princes: As being bound to be Examples to others of Fidelity to those Oaths which we have taken of Allegiance to your Majesty, and Abjuration of the Pretender: As being sure to suffer first and most from Popery, if ever (which God forbid) it should prevail against us: And as having in your Majesty, as you have been graciously pleased both by Word and Deed to assure us, a most powerful and ready Protector and Favourer of our Established Church; And, by the Grace of God, we will act suitably to these Obligations; and both by doing our own Duty towards your Majesty, in the best Manner which we are able, and using our utmost Endeavours that all under our Care may do theirs likewise, make amends, as far as in us lies, for the scandalous Behaviour of others, who, while they glory in calling themselves Church of England Men, not only are guilty of Rebellion, but chief Leaders in it.

And as an Earnest of our sincere Resolution to do all this, we now offer up our most hearty and fervent Prayers to God, that he would be pleased to give your Majesty the Victory over all your Enemies; to make you