

The London Gazette.

Published by Authority.

From **Saturday** September 28. to **Tuesday** October 1. 1728.

Fontainebleau, October 5, N. S.

ON the 1st Instant the Life-Guards commanded by the Duke de Villeroi at Fontainebleau, were relieved after three Months Service by those of the Duke d'Harcourt. Yesterday, the 4th, her most Christian Majesty went to Paris, and visited the Churches of Notre Dame and St. Genevieve. Her Majesty is expected here on Thursday next. The Duke of Bourbonville is ill at Paris, of a Fever and a Diarrhea. The last Letters from Spain advise, that the Duke of Ripperda, after having left Segovia, stopt three or four Days at a Village five Leagues distant from thence, till a Servant Maid and a Corporal, the Abettors of his Escape, came to him. He had with him a Servant of his own, who came from Madrid with Arms, Money, and one of the Mules of his Lady's Coach; but he chose the Conveniency of one of the flow Voitures used in Spain, which make about eight Leagues a Day, and so travelled to Miranda de Duero in Portugal, and from thence as was supposed he went to Oporto. He passed Miranda the 8th of September, since which there has been no Account of him. The Man that conducted him would not carry him beyond Miranda, having contracted to go no further than to that Place, and it was not till the Return of that Person with his Voiture that there was any certain Advice what Way the Duke of Ripperda had taken.

Hague, Oct. 6, N. S. The States of the Province of Holland, who had for some Time delayed their usual Assembly, on account of the Indisposition of their Great Pensionary M. Slingelant, have upon his being pretty well recovered, appointed to meet to Morrow Se'nnight. The Payment of Duties on Goods settled by the new Tariff, ha-

ving been refused at Middlebourg, the States General have written to the States of Zealand, to give effectual Order for Compliance with the said Tariff. There is no Person appointed yet to succeed the deceased M. Pestfers as Resident of this State at Brussels.

Windfor-Castle, Sept. 29.

This Day the Marquess Grimaldi Envoy Extraordinary from Genoa, had his first private Audience of His Majesty, to which he was introduced by his Grace the Duke of Newcastle, one of His Majesty's Principal Secretaries of State, and conducted by Sir Clement Cottrel, Knt. Master of the Ceremonies.

He had afterwards a private Audience of Her Majesty, to which he was introduced by the Right Honourable the Earl of Grantham, Her Majesty's Lord Chamberlain, and conducted by the Master of the Ceremonies.

Custom House, London, Sept. 23, 1728.

For Sale, by Order of the Hon. Commissioners of His Majesty's Customs.

On Wednesday the 2d of October, 1728, at Two a-Clock in the Afternoon, will be exposed to Sale in the Long Room at the Custom-House, London, upwards of Two Hundred and Thirty Casks of Refused Wine, which are to be distilled into Brandy, or made into Vinegar within three Months after the Delivery, for which a sufficient Security is to be given by Bond, to be cancelled upon producing a proper Certificate from the Officers of Excise. And also a Parcel of Skins and a Small Boat. NB. To be seen at His Majesty's Warehouse on Monday and Tuesday, the 30th of September, and the 1st of October, and all the Morning before the Sale. Catalogues to be had at the King's Warehouse.

The Committed for Letting the Cities Lands in the Account of the Chamberlain of the City of London give Notice, that they intend to Let by Lease two large Fields of Pasture Ground lying next Rose-Lane in Rastcliffe, a Cow-House with two Rooms over it, and a

also