

The London Gazette.

Published by Authority.

From Saturday August 9, to Tuesday August 12, 1755.

AT the Council Chamber *Whitshall*, the
12th Day of *August*, 1755,

P R E S E N T,

The Lords Justices in Council.

It was this Day ordered by the Lords Justices in Council, that the Parliament which stands prorogued to Thursday the Fourteenth of this Instant August, should be further prorogued to Tuesday the Second Day of September next.

Bologne, July 15. The Margrave of Bareith and the Margravine his Spouse, arrived in this City on Tuesday last from Rome, with a numerous Retinue. Notwithstanding they travel incognito, by the Name of the Count and Countess of Marck, all the Honours due to their high Birth were paid them here. Their Highnesses staid to see what is most remarkable in this City and its Neighbourhood, and on Friday Morning continued their Route for Bareith.

Munich, July 17. The Elector our Sovereign and the Elector of Cologne, who accompanied the Margravine of Baden-Baden to Friedberg, a small Town in the Neighbourhood of Augsbourgh, returned here on Tuesday last. To-Day their Electoral Highnesses dine at the Castle of Berg, and in the Evening they are to return to the Palace of Nymphenbourg. The Empress Dowager has presented the Baron de Gemmingen, who negotiated the Affair of the Marriage of the Margrave of Baden-Baden with the Princess Mary, with a Ring of great Value; and the Elector has also presented him with a Gold Snuff-Box set with Diamonds.

Stockholm, July 22. The Magistrates and Citizens of this City have already nominated their Deputies to the next General Diet. The Court is still at Drottningholm, where Preparations are making for celebrating, on Thursday next, the Queen's Birth-Day, who then enters into the 36th Year of her Age.

Hanau, July 25. Last Week we had some violent Storms of Rain and Hail in this Country, by which our Corn, Vines, and Plantations of Tobacco, which are the best Branches of our Commerce, are greatly damaged. But we hear they have suffered much more by Storms in the Neighbourhoods of Friedberg and Budingem, where the Fruits of the Earth are almost entirely ruined.

Vienna, July 26. The Emperor, who went on the 16th Instant to Hollitsch in Hungary, returned from thence last Saturday Night to Schonbrun, where there has since been held an extraordinary Council. The Baron de Brandau, Counsellor of the Aulick Council of the Empire, died here on Monday last, in the 65th Year of his Age. A few Days ago several Boats were sent from hence down the Danube to Presbourg, with Cloaths and Arms for the Imperial Troops garrisoned in Hungary.

Turin, July 26. Wednesday last his Grace the Duke of Richmond and his Brother Lord

George Lenox arrived here; Yesterday they were presented at Court, and were most graciously received.

Rastadt, July 26. The Margrave our Sovereign having been informed that the Princess of Bavaria his Spouse was to arrive at Ettlingert last Saturday, his Highness set out early that Morning with a numerous Retinue to meet her. The next Day they received the Nuptial Benediction from the Bishop of Spire, and that Night the whole Court arrived here.

Berlin, July 26. Last Thursday the King came hither, and, after giving some Audiences, his Majesty went to the Queen-Mother's at Montbijou, and supped with the Princes and Princesses of the Royal Family, and Yesterday Morning he returned to Potsdam. Lieutenant General Bredow has obtained Leave to quit the Service; and the Regiment of Cuirassiers, which he commanded, is given to Major General Driesen. On Tuesday last five Houses, besides several Barns and Stables, were burnt down by Lightning, at the Village of Neuen-dorff in the Neighbourhood of Potsdam; and 'tis thought the Loss would have been much more considerable, if the King had not went there on Horseback, with some Officers; and encouraged the People who were labouring to extinguish it.

Hanover, Aug. 1. The Day before Yesterday the Church, School, and 25 Houses, besides Barns and Stables in the Village of Solfen near this Place, were burnt down by an accidental Fire, the Wind being extremely high, and the People at Harvest Work in the Fields. They write from Lunenburg, that the Canoness Margaret Elizabeth of Brunswick was chosen Abbess of the Cloyster at Meding the 24th of last Month, M. Buffly, the French Minister, set out from hence this Morning for Paris.

Paris, Aug. 1. The Count de Sartyrane, Ambassador from the King of Sardinia, is returned here from Turin, and proposes to set out To-morrow or next Day to join the Court at Compeigne.

Brussels, Aug. 3. The Princess Charlotte of Lorrain, who arrived here last Monday from Mariemont, set out the next Day for the Castle of Ter-Vuren, in order to see Prince Charles her Brother.

Utrecht, Aug. 4. The Prince of Baden-Dourlach, Brother to the Margrave of that Name, arrived here last Thursday Night from the Court of Wirtembourg. On Friday that young Prince visited her Royal Highness the Princess Governante, the Prince Stadtholder, and the Princess Caroline, at Soestdyk; and on Saturday Morning he set out for Amsterdamm, from whence he is to go to Leuwarden, to spend some Time with the first Princess Dowager of Orange his Grandmother.

Hanover, Aug. 5. The Count de Coloredo, Nephew of the Emperor's Minister, being arrived here last Saturday, was presented the next Day to his Majesty. Yesterday there was a very full