

The London Gazette.

Published by Authority.

From Tuesday October 16, to Saturday October 20, 1753.

Dublin, October 11.

To the King's most Excellent Majesty,
The humble Address of the Lords Spiritual
and Temporal in Parliament assembled.

Most gracious Sovereign,

WE your Majesty's most dutiful and loyal Subjects, the Lords Spiritual and Temporal in Parliament assembled, beg Leave to repeat to your Majesty the strongest Assurances of our inviolable Attachment to your Sacred Person, Royal Family, and Government; and to assure your Majesty, that our Hearts are full of Gratitude for the many Benefits and Advantages which we enjoy under your just and mild Administration; our Religion protected and cultivated; our Rights and Privileges preserved and supported; our Laws duly and justly executed; our Commerce and Manufactures encouraged and extended; and all that is dear to a free, loyal, and dutiful People, made the Object of your Majesty's Paternal Affection and Regard.

We beseech your Majesty to accept of our unfeigned Thanks for your gracious Intention of continuing to us your Royal Favour and Protection, in providing for the Support and Encouragement of the Linen Manufacture of this Kingdom, that most valuable and important Branch of our Trade!

We humbly offer to your Majesty our sincere Thanks, for the Instance you have been graciously pleased to give us of your Attention and Regard to the Interest and Welfare of this Kingdom, in continuing his Grace the Duke of Dorset our Chief Governor, of whose Abilities and Fidelity, your Majesty has had so full Experience, in the several important Trusts which have been reposed in him, and which he has discharged with the greatest Honour to himself, and Advantage to the Publick.

We assure your Majesty, that we will carry on the Business of this Session with that Candour, Temper, and Unanimity, which will most effectually advance the publick Service, and will afford, we doubt not, the most acceptable Proof of our grateful and affectionate Duty to the best of Princes.

Hen. Baker Sterne, Cler. Parliamentor.

The Lord Lieutenant's Answer.

I Will take the first Opportunity to transmit this dutiful and affectionate Address to be laid before His Majesty.

To the King's most Excellent Majesty,
The humble Address of the Knights, Citizens
and Burgesses in Parliament assembled.

Most gracious Sovereign,

WE your Majesty's most dutiful and loyal Subjects, the Commons of Ireland in Parliament assembled, beg Leave to express our highest Sentiments of Gratitude for the many signal Instances we have received of your Majesty's Paternal Goodness, humbly assuring your Majesty, that we shall be always ready to give your Majesty the most convincing Proofs of our Loyalty and affectionate Duty.

We return our humble Thanks to your Ma-

esty, for continuing his Grace the Duke of Dorset in the Government of this Kingdom, from whose Experience of our Loyalty and Zeal for your Majesty's Service, from whose just Regard to the Honour of the Crown, and sincere Wishes for the Prosperity of this Country, we may reasonably expect that the Business of this Session will be carried on with Candour, Temper, and Unanimity.

It is with the justest Confidence we place our Dependance on your Majesty's gracious Favour and Protection, for the Support and Encouragement of our principal and most essential Branch of Trade, the Linen Manufacture.

We are most truly sensible of your Majesty's Royal Care and Goodness, in recommending to us the Application of so much of the Money remaining in the Treasury, as shall be necessary for the Discharge of the National Debt, or of such Part thereof as shall be judged expedient.

We on our Part shall, with the greatest Cheerfulness, grant the necessary Supplies for maintaining the Dignity of your Majesty's Crown and Government; and we shall, on all Occasions, heartily concur in such Measures as shall appear proper for the Security of your Majesty's People, and for enabling your Majesty to provide against future Dangers.

The true Interest of Ireland we shall ever make the great Object of our Attention, and esteem a firm and inviolable Attachment to your Majesty's Sacred Person, Royal Family, and Government, as inseparably connected with it; and we beg Leave to assure your Majesty, that this always has been, and ever shall be, the unalterable Principle of your Majesty's faithful Commons, as a just Tribute to the best of Princes.

E. Sterling, } Cler. Dom. Com.
H. Alcock, }

The Lord Lieutenant's Answer.

I Will forthwith transmit this dutiful and loyal Address to be laid before His Majesty.

To his Grace Lionel Duke of Dorset, Lord Lieutenant General and General Governor of Ireland,

The humble Address of the Lords Spiritual
and Temporal in Parliament assembled.

May it please your Grace,

WE the Lords Spiritual and Temporal in Parliament assembled, humbly present to your Grace our Thanks for your excellent Speech from the Throne; and beg Leave to declare, unanimously, our unfeigned Joy upon your Grace's Return to the Government of this Kingdom.

Our Experience of that Candour, which adds Lustre to the many eminent Virtues inherent in your Grace, will not suffer us to doubt, that we have been, and shall be, upon all Occasions, faithfully represented to His Majesty by your Grace, as most zealously devoted to His Sacred Person, Royal Family, and Government.

We should as ill consult our Interest as our Dignity, did we not resolve fully to answer your Grace's just Expectations, by conducting all our Proceedings with Candour, Temper, and Unanimity. They are the genuine Result of our af-