

The London Gazette.

Published by Authority.

From Saturday January 10. to Tuesday January 13. 1719.

St. James's, January 12.

LENT Preachers appointed to Preach before His Majesty, for the Year 1718-19.

- | | | | |
|-------|----|----------------|--|
| Feb. | 11 | Asa-Wednesday, | Dean of the Chapel, Lord Bishop of Sarum. |
| | 13 | Friday, | Dn. of Durham, Dr. Montagu |
| | 15 | Sunday, | Lord Bishop of Worcester. |
| | 18 | Wednesday, | Dr. Bowers. |
| | 20 | Friday, | Dean of Peterborough, Dr. Reynolds. |
| | 22 | Sunday, | Lord Bishop of Oxford. |
| | 25 | Wednesday, | Dr. Leng. |
| | 27 | Friday, | Dean of York, Dr. Finch. |
| March | 1 | Sunday, | Ld. Bishop of Peterborough. |
| | 4 | Wednesday, | Dr. Trimmel. |
| | 6 | Friday, | Dn. of Worcester, Dr. Hare. |
| | 8 | Sunday, | Lord Bishop of Lincoln. |
| | 11 | Wednesday, | Mr. Talbot. |
| | 13 | Friday, | Dean of Winchester, Dr. Wickart. |
| | 15 | Sunday, | Lord Bishop of Norwich. |
| | 18 | Wednesday, | Dr. Waugh. |
| | 20 | Friday, | Dean of Canterbury, Dr. Stanhope. |
| | 22 | Palm-Sunday, | Archbishop of Canterbury, or Archbishop of York. |
| | 25 | Wednesday, | Dr. Egerton. |
| | 27 | Good-Friday, | Lord Bishop of Rochester, Dn. of Westminster. |
| | 29 | Easter-Day, | Ld. Bishop of Gloucester, Lord Almoner. |

HOLLES NEWCASTLE.

Cassel, Jan. 9. Yesterday we received the Confirmation of the News of the King of Sweden's Death, by one of the Hereditary Prince's Adjutants, who brought a Letter from the Prince to the Landgrave: This Officer reports, that upon the King's Death, the Hereditary Prince who commanded the Body which covered the Attack of the Castle of Frederickshall, immediately was sent for, and took upon him the Command of the Army, all the Generals having refused to obey the Duke of Holstein, who was likewise present. Such

of that Duke's Party as were in the Camp, were seized; and Orders were dispatched for securing Baron Goertz and all the Deputation for the Finances at Stockholm, among whom there was but one Swede; which Orders it was not doubted would be diligently executed, the Governour of Stockholm being intirely devoted to the Prince. The Duke of Holstein retired to Gottenbourg, but not finding there the Reception he expected, he set out for Stockholm with very few Attendants. The Prince had left the Command of the Army to General Ducker, in order to go to Stockholm. General Ducker is to send Part of the Army to their former Quarters, and to return with the rest to Schonen. The Body of Troops near Drontheim was thought to be in Danger. The last Account of them was, that they were in want of Provisions, and must suffer extremely if they did not retire: But the King sent an Aide de Camp, with positive Orders for them to advance; and such Abundance of Snow has fallen since, that it is doubted they cannot repass the Mountains. The Landgrave designs to send Mr. Hein, the Hereditary Prince's Counsellour, to Sweden.

Brussels, Jan. 14. On the 12th Instant two Battallions of the Regiment of Foot of Bonneval came into this Town, the rest of that Regiment are garrisoned in Antwerp. 'Tis reported that the Collo-nel Count Bonneval, who is at the Court of Vienna, has obtained the Government of Dendermonde, and that he will accompany Prince Eugene hither the Beginning of March. M. Strozzi,