

The MARYLAND GAZETTE

[XXth Year.]

THURSDAY, May 3, 1764.

[N^o. 991.]

STOCKHOLM, January 20.

OUR Court has received the following Intelligence. The Drotningholm, one of our Merchantmen, sailing from Cadiz to Marseilles, met with a Tunisian Xebeque, which made the usual Signal for exhibiting Passports; accordingly the Captain sent his Pals with 6 Men in the Boat; but by his Spy-Glass he perceived that his Men were taken on board the Xebeque, and that his Boat was filled with Turks. Upon which the Merchantman crowded Sail, and got into Leghorn. At the same Time our Court received Advice, that the Regency of Tunis had declared War against us, and ordered their Corsairs to take all Swedish Ships they might meet in the Mediterranean. This Proceeding is grounded upon nothing but the Delay of some Presents, which had been promised by Sweden, and which our Court did really send, but the Ship that carried them was wrecked near Elfinure.

LONDON, February 18.

The Aigrette Frigate is arrived at Rochfort, with the Governor of Louisiana and his Family on board, after a very bad Passage.

Letters by Yesterday's Mail from France, advise, that they had it strongly reported at Paris, that there had happened a Misunderstanding between our Court and that of France, on account of the great Number of People and Forces which have embarked, and are daily embarking for Cayenne, in the West-Indies.

A curious Marble Pedestrian Statue of his Majesty, King George III. is finished by Mr. Wilton, the Statuary, and will shortly be placed, by Order of the City of London, amongst the other Statues of the English Kings, on the Royal Exchange.

We hear that two young Gentlemen, Natives of Guiney, who have received a liberal Education, under a worthy and learned Clergyman of this City, will shortly receive Holy Orders in the Church of England, and be sent over, agreeable to their Characters, in order to propagate the Gospel among the Negroes, their Countrymen.

It is said a Petition from certain Jews, for Leave to settle in the new Colonies conditionally, has, for some Time past, been under Consideration. These People propose advancing a large Sum upon the Credit of the Province, to be employed for the Service of Agriculture and Commerce, provided certain Privileges and Immunities may be granted them for a Term of Years, from the Date of their first Arrival in America.

The Ambuscade Privateer, Captain Roberts, which went in Confort with the Lord Clive, Captain M'Namara, to the South-Seas, where the latter was unfortunately blown up, is arrived at Lisbon.

Feb. 20. There were 455 Members in the Hon. House of Commons on Saturday Morning at Five o'Clock, when they broke up.

The Dutch East-India Company have actually at this Time no less than 30,000 European Soldiers in their several Factories and Garrisons in the East-Indies, and it is said eleven Ships of the Line, besides Frigates.

We hear that the Island of St. John's, of which Lord Egmont has obtained a Grant, is to be divided into fifty Baronies, subdivided into so many Freeholds each; the whole to be held by military Tenures, Lord Egmont being Lord Paramount.

Feb. 21. On Saturday Night last Mr. Alexander Dun, who since his late Attempt on Friday to escape over the Wall of the King's Bench Prison, had been confined to a Room, tore up the Flooring, and putting the Boards, Chairs, and his Bed together, set them on Fire, and had it not been happily discovered in Time, the whole Building might have been consumed, and probably several Lives lost.

They write from Leghorn, that the Algerines had taken a Dutch Dogger laden with Corn, and carried her into Genoa.

On Wednesday last the Prince of Wales East Indiaman was taken up, and will sail with all possible Expedition, with a Train of Artillery, and 3 or 400 Soldiers, for Bengal.

It is reported, that His Majesty will visit his German Dominions this Year.

It is suspected that a Scheme was laid some Days ago by a Gang of Villains to rob a Ship in the River, lately arrived from North America, of a large Chest of Dollars, amounting to 20,000; for on Sunday Morning the Ship Dog was found dead upon Deck, and it is thought the Attempt was laid aside, on the Rogues having discovered that the Silver was put ashore the preceding Day.

Feb. 22. Yesterday Morning, a little after Nine o'Clock, came on before the Right Hon. Lord Chief Justice Mansfield, in the Court of King's Bench, Westminster, the Trial of John Wilkes, Esq; as the supposed Republisher of No. 45 of the North Briton, with Notes; the Court was opened, in a very learned Manner, by the Attorney General, who observed, that he had received certain Information, that inflammatory Papers had been sent to the Gentlemen of the Jury, in Favour of the Defendant, tending to bias and prejudice their Minds; his Lordship then made some Remarks on the heinous Nature of such a Proceeding, if true, and declared, if the offending Party could be discovered, he should be punished in the most exemplary Manner: A Question was then put to the Jury relative to the above, when the Foreman acknowledged the Fact; and, at the same Time, putting his Hand into his Pocket, produced a Paper on the other Side, which he observed was equally inflammatory; and which put the whole Court in a Smile.

After the Examination of Witnesses, and summing up the Evidence, the Jury retired for an Hour and Three Quarters, and then brought in the Defendant Guilty.

The Council for the Crown were Mr. Attorney General, Mr. Martin, Mr. Clayton, and Mr. Wallace. For Mr. Wilkes, Mr. Serjeant Glynn, Mr. Recorder of London, Mr. Stow, and Mr. Dunning.

After the above Cause was ended, the Court proceeded on the Trial of Mr. Wilkes for printing a Book intitled, "An Essay on Women;" when the Jury, after about an Hour's Deliberation, brought him in Guilty on that Indictment also.

Sentence on both Verdicts is to be given the first Day of next Term.

One of the Copies of the Essay on Woman was handed to the Jury, who tried the second Cause. The Persons who were taking down Minutes of the Trial, were ordered by the Court to desist, they deeming the Expressions in the Essay on Woman improper to be made public.

We are told that Mr. Penn's Estate in Pennsylvania, has been made to appear, from Accounts long carefully kept up, but lately discovered by Accident, notwithstanding the slow Improvement of that Colony, till within the last 30 Years, to be worth at present, at a low Valuation, above Ten Millions Sterling, and will soon amount to much more. The procuring such Grants as these, was surely *surprendre le Roi* (as the French say) to a great Degree.

PROVIDENCE, April 14.
Extract of a Letter from a Gentleman at Montreal, to another in this Town, dated March 14, 1764.

"The Indian War has occasioned almost a total Stagnation of Business in this Quarter, and Cash is much scarcer here than in the Maritime Province.

We are going to raise a Regiment of Canadians, to be commanded by their own Officers, to be sent against the Indians, which must take off all hope of Assistance or Dependence on the French.

BOSTON, April 15.

Numbers of Persons are daily coming in to Town, as also to the Hospitals at Pont Shirley and Castle William, to receive the Small-Pox by Inoculation: Besides those who come from the neighbouring Towns, there are several from the Province of New-Hampshire, the Colonies of Connecticut, and Rhode Island. It is judged that between 3 and 4000 Persons have gone safely through that Distemper, in the Time since Liberty was granted for Inoculation, which is five Weeks; and it is observable that there has been little or no Infection from those who have had this Disease; we cannot learn that there has been twenty Persons taken down in the natural Way in the above

Time, notwithstanding that there are several Hundred Children in this Town who are exposed thereto, by the Scruples the Parents or Guardians of them have as to the Lawfulness of the Practice: It has been generally allowed, that only one in a thousand have died in the present Method in Hospitals, but in Town, it is said one in about 200 have failed, the most of them Infants: This Difference is easily accounted for; in Hospitals only those who are prepared, and are fit Subjects, will be accepted; whereas in a large Town, the Families are inoculated indiscriminately, many of whom are unfit Subjects; this is done partly through the Impatience of People who would not wait the necessary Preparation, lest they should take it the common Way; and partly from the Importunity of Parents prevailing with the Physicians against their Judgment and Advice to inoculate weak Children, labouring under other Disorders, because the Parents could not immediately remove them out of the Way of the Distemper, and thought they would at least stand a better Chance by being inoculated, than in taking the Infection, as they would probably do, in the common Way. The Physicians were also suddenly oppressed with the great Hurry of Business, which so hastily and general Inoculation occasioned, and probably many of them could not so particularly attend to the circumstances of the Patients offered for Inoculation.

Tuesday the 3d Instant in the Morning was remarkably cloudy dark Weather, with Rain, Thunder and Lightning, not only here, but as far as New-York. At Walpole a Flash of Lightning came down the Chimney of the House of Mr. Joseph Gay, and tore the Summer under the Hearth to Splinters, and a Dog that lay in the Corner was killed: Five Persons who were sitting in the Room were struck speechless, but are since recovered, the Chair whereon one of them sat was shivered to Pieces: The Explosion was so violent that it shook every Window in the House to Pieces.

We hear from New-Haven, that some Days ago, immediately after Breakfast, between 60 and 70 of the Students of Yale College were suddenly taken ill of some unknown Disorder, supposed to be from Poison in their Food; whether from Accident or Design of some villainous Person, Time perhaps will discover. By the Care of Physicians most of them are almost recovered, but some are still in a precarious State.

NEW-YORK, April 23.

By an Express which arrived here on Friday last from Albany, we have the following authenticated Accounts respecting the farther Success of our Indian Detachments against the Enemy Indians, viz. "That in the Evening of the 15th of April Instant, an Indian Express came with a Letter to Sir WILLIAM JOHNSON, at Johnson-Hall, acquainting him, That Capt. Montour, after passing several Creeks and Rivers, which were very high and difficult at this Season, arrived with his Party, consisting of 140 Indians, with some Rangers, the Beginning of this Month, at the Cayuga Branch of the Susquehanna River, which the Enemy had abandoned with the utmost Precipitation; that they had destroyed two large Towns, of well-built square Log-Houses with Chimnies, and a large Quantity of Indian Corn, and other Provisions; several new Saddles, Kettles, some Arms, Axes, &c. which they had probably taken from the Inhabitants. After this, Montour proceeded to the large Town of Kiashtio, containing 60 good Houses, which he likewise burnt; and there, as well as at the other Towns, killed a Number of Cattle, which could not be brought off; and sent Parties in Pursuit of the Enemy, who have fled to the Southward, whilst with the few remaining, he destroyed four other Villages of the Enemy, on the Branches of the Susquehanna. And as the Senecas will now join with the Five Nations (since they have entered into a Peace with Sir William, and made large Concessions, for the Performance of which they have left several Hostages) there is great Reason to think, our Enemies will be overtaken, and justly chastised for their Defection."

It was never before known, that the UNITED NATIONS were so unanimous, and hearty, in our Cause.—They have All, to a Man, taken up the Hatchet

matchet against all His Majesty's Enemies, and are ready to use it whenever call'd upon.

It is without Doubt, That Sir WILLIAM JOHNSON, in June next, goes to NIAGARA, in order to compleat a firm Peace with the Senecas, and the Western Indians; which when concluded, cannot but leave Us in general throughout the Province, (as well as some neighbouring Provinces) in quiet Possession of Ours and Their Lives and PROPERTIES; of which many have dreaded the Certainty.

His Honour Sir WILLIAM, we are credibly told, is likely farther to reduce the Pride and Insolence of the Delawares and Shawanese; the Indians which he has now engaged against them, being determined to—shake them by the Head,—alias, to bring them to REASON.

He is still further prodigiously worried (in the Service of his Superintendanthip, and Good of the Country) in being surrounded for Twenty Two Days on the 12th Instant, by 468 of the Six NATIONS. They went off soon after, extremely well satisfied, in being answered in near One Thousand of their Demands and Wants: And we dare affirm, That there is scarce an Individual (except those around him) who can conceive our Superintendent's Situation.

Yesterday sailed from Sandy-Hook, the Venus Transport, for England, and the Sardine Sloop of War for Philadelphia.

We hear from Elizabeth Town, that on Monday last Alderman Stites, of that Place, a Gentleman generally esteemed, being about to straighten a Road, of which he was Overseer, by the Removal of a Fence, belonging to one Sears, which was an Encroachment upon it—Sears having before heard of his Design, declared (if he attempted it) he would shoot him, and accordingly loaded his Gun with Powder and Shot. When Mr. Stites, with his Labourers on the High-way, approached the Fence, he saw Sears with his Gun, and asked him where he was going with it.—He replied, *I will tell you, damn ye*; and immediately fired at him, lodging the Shot in his Side and Belly. Sears was, after some Resistance, secured, and confined in Goal. It is thought Mr. Stites cannot recover, tho' it is not certain whether the Shot have penetrated his Bowels; several have been extracted, but he had a high Fever, and was in exquisite Pain, tho' still alive, Yesterday Morning.

PHILADELPHIA, April 26. We hear that the Indians, who have, for some Time past, been under the Protection of the King's Troops in the Barracks of this City, are, by the particular Advice of General Gage, Commander in Chief of His Majesty's Forces in North-America, to be detained for some Time longer in this Province, as a Measure, in the present Circumstances of Affairs, the most conducive to the Welfare of the Province, and His Majesty's Interest.

ARRIVALS at Barbados. From Maryland. Schooner Charlotte, Irving; Schooner Polly, Bracey; Schooner Experiment, Cockey; Snow Friendship, Lorrain; Schooner Betsey, Noel; and Ship Free-mason, Brice. Sloop St. Francis, Williams, at Dominica.

ANNAPOLIS, May 3. Last Monday Died here, of a Consumption, Mr. JOHN DAVIDGE, D. Commissary of the County, and Register of the Prerogative Office; a young Gentleman, respected by a numerous Acquaintance; and Yesterday his Remains were decently Interr'd.

On Tuesday, last Week, which was a very windy Day, a new large Brick Dwelling-House, belonging to Mr. Samuel Snowden, near Snowden's Iron-Works, took Fire, by means of some Sparks from the Chimney calling on the Roof, and was burnt to the Ground; but the chief Part of the Furniture was saved.

The Day before, the Dwelling-House of Mr. John Wilson, in Prince-George's County, a little Distance from Bellair, took Fire accidentally, and was burnt to the Ground, with all the Furniture, except Two Beds.

The Managers of the BALL-HOUSE LOTTERY, intended to begin Drawing this Day, but as the Joiner has not got the Wheels ready, they are obliged to put it off a Day or two longer. But on Monday next will certainly begin Drawing in the Council Chamber. The Tickets will be put in the Wheels on Saturday Afternoon.

SELI M, STANDS at TULIP-HILL, and Covers Mares at Four Guineas for the Season. The Money to be paid at the Stable Door. Good Pasturage for Mares Gratis.

DOVE, WILL COVER MARES at Dr. Hamilton's till the last of June: And at Mr. Dams's in Queen-Anne's County, the rest of the Season, at Three Guineas, and a Crown to the Groom.

DRIVER, BELONGING to the Subscriber, Covers this Season for Thirty Shillings Ready Cash. Very good Pasturage for Mares.

ROBERT TYLER.

Vienna, Dorchester County, April 23, 1764.

POSTO BE SOLD,

A BRIG, Burthen 130 Tons, now on the Stocks, but will be Launch'd by the middle of June next.

Likewise a Quantity of Pipe, Hogthead, and Barrel Staves.

The Subscriber will take one Half Goods, both for the Purchase of said Brig and her loading of Lumber as aforesaid.

JOSHUA EDMONDSON.

To be SOLD by the SUBSCRIBER, to the Highest Bidder, at Mr. JOHN BRASHEAR's at Queen-Anne, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange.

PART of a Tract of LAND called Brashear's Pocosin, containing 122 Acres; also a Tract of LAND called Brashear's Neck, containing 78 Acres, very near the Pocosin: These Lands were taken up by Samuel Brashear, deceased, and entailed, and the Entail since cut off by John Brashear in my Name, and Deeds passed accordingly. Credit will be given for the Purchase Money, paying Interest. 1st 10/12 STEPHEN WEST.

JUST IMPORTED, In the Ship Elisabeth, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel.

SUNDRY GOODS, Consisting of Osnabrigs, Irish Linen, Sail Canvas, Mens Hats and Shoes, painted Cottons, &c. &c.

JOHN JOHNSON.

N. B. Dollars will be taken at 4/6.

To be SOLD at PUBLIC VENDUE, on the 22d Day of May, at the House of the Subscriber, near the Head of Severn, in Anne-Arundel County,

TWO likely young Negroes, viz. a Man about 21 Years old, and a Girl about 14. As also the Stock of Cattle, &c.

1st 6/9 WILLIAM MACCUBBIN.

To be SOLD by PUBLIC VENDUE, on Thursday the 24th of this Instant May, for Sterling Cash, or Bills of Exchange, on the Premises,

A TRACT of LAND containing 115 Acres, joining to the Land of East, lying on the Water at the Head of South-River, being a very valuable and fertile Tract. Also some Household Furniture, Horses and Hogs, being the Effects of John Cheney late of Anne-Arundel County, deceased.

BENJAMIN WELSH, Executor.

LOST by, or rather Stole from, the Subscriber, about 2 Weeks ago, a SILVER WATCH, with a Silver Cap on the inside Works; it is made by James Longton, of London, N^o. 7284. The Watch was much out of Order, when Lost or Stolen. If such a Watch is offered for Sale, the Subscriber will be much obliged to any one who will stop it, so that it may be had again.

ROBERT SWAN.

STRAYED away from Mr. Robert Bradley's, near Upper-Marlbrough, on the 11th of April last, a strong well turn'd Sorrel Gelding about 14 Hands high, has a Blaze Face, 4 white Feet, and a white Mane and Tail, Trots, Paces, and Gallops well, is about 7 or 8 Years old, no Brand, or if any, it is forgot. Also, A Black Gelding of about 14 $\frac{1}{2}$ Hands high, well gaited, has some white Hairs in his Foretop, owing to his Age, which is about 18 Years, branded on the near Buttock G. Whoever will bring the said Horses to Mr. John Harrison at Nottingbam, or to the Subscriber living in Calvert County, shall receive Two Pistoles for both, or one Pistole for either.

LEONARD HOLLYDAY.

WHEREAS the Subscriber, late of the Province of Pennsylvania, now of Maryland, gave his Bond, dated the 12th Day of March past, for the Sum of £. 105, to a certain Edward Robinson, of Baltimore County, on a Contract for some Land, which the said Robinson was to have made over to, and put in Possession of, the said Subscriber, by the 20th of April: But as the said Robinson is unable, and has refused to comply with his Part of the Contract, this is to forewarn all Persons from taking an Assignment of the said Bond, as the Money is not Due, nor will ever be Paid by

JOHN MILLER.

LOST, BETWEEN the Race-Course and Annapolis, A Woman's black Silk CARDINAL. Whoever will bring it to the Subscriber, shall have Ten Shillings Reward.

JOHN SECLEW.

WANTED, A SIZEABLE MARE, to put to Horse this Season, either $\frac{1}{2}$ or $\frac{3}{4}$ Blooded. Any who have such to dispose of, are desired to direct a few Lines For J. H. to be left at the Printing-Office in ANNAPOLIS, with a particular Description of Size, Age, Blood, Colour, and lowest Price, where and when to be seen: Blemishes, provided they are not natural, will be no Objection; if with Foal, or a Foal at Foot by a good Horse, will be agreeable.

BROKE out of Anne-Arundel County Goal, on the 30th of April 1764, a Convict Servant Man, belonging to John Dwyer, committed on Suspicion of Felony; he is a Scotchman, and speaks bad English, an assuming forward Fellow, and a good Taylor and Staymaker, about 5 Feet 10 Inches high, squints much, and is of a dark Complexion. His Cloaths are, a double breasted Frize Coat, brown Cloth Breeches, blue Worsted Stockings, a Pair of Pumps, and a brown curled Wig. Likewise, Richard Parker, an Englishman, and is a very slim Fellow. Had on a short Fustian Coat, a spotted Flannel Jacket, a Pair of Trowsers, and ribb'd Worsted Hose.

Whoever takes up and secures the said Runaways, so that the Subscriber may get them again, shall receive a Reward of Two Pistoles and a Half for each.

JOSEPH GALLOWAY, Sheriff.

THERE is now at my Landing, where the Tower, proving his Property, and paying the Charge of this Advertisement, may receive her, a small flat bottom'd Boat, about 15 or 16 Feet from Stern to Stern, and about 6 Feet Beam; she is light Timber'd, has 3 or 4 Fathom of 4 Inch Rope at her Stern, and is somewhat old; she was blown up at Chopank-Island by one of my People about Christmas last.

MATTHEW TILGHMAN.

Frederick-Town, Frederick County, April 17, 1764.

WHEREAS Elizabeth Smith, Wife of the Subscriber is separated from him: These are therefore to forewarn all Persons not to Trust her on his Account, for he will not Pay any Debt of her Contracting after the Date hereof.

MATTHIAS SMITH.

AS I find little Notice has been taken of my former Advertisement, I am under the Necessity of once more desiring those Subscribers who have Books in their Possession belonging to the Library, to return them immediately; otherwise they must expect to be Charged with such Sets as are broke by their being detained.

WILLIAM RIND.

TO BE SOLD by Wholesale, For Cash, Bills of Exchange, or Tobacco,

A PARCEL of DRY GOODS, suitable for the Spring and Summer Seasons.

Any Person inclinable to purchase, may (by applying to the Subscriber living in George-Town) have a View of an Inventory of said Goods, and know the Terms of Sale.

JOSIAH BEALL.

Prince-George's County, April 21, 1764.

WHEREAS a certain Elizabeth Cook, on Pretence of being Wife to the Subscriber, hath had me charged in sundry Stores, with Goods which she hath taken up: I do hereby desire all Persons not to Trust the said Elizabeth Cook, any farther, on my Account, for I will pay no Debt of her Contracting, from the Date hereof.

GEORGE KINSEY.

WANTED.
JACOB'S LAW DICTIONARY. Whoever has one to dispose of, will find a Purchaser on Application to the **PRINTING-OFFICE.**

JUST IMPORTED in the last Vessels from LONDON (via Philadelphia) and to be Sold, Wholesale and Retail, at the lowest Prices, by JOHN BOYD & C^o. in Baltimore-Town,

A LARGE and compleat ASSORTMENT of DRUGS, Chymical and Galenical MEDICINES, &c.

Perfumery of all Sorts, Hungary, Lavender, and Honey Water, Orange Flower Water, Best Strasburg Violet Rappee, Best Scotch Snuff, English Saffron cut Tobacco, London Court Plaster, Best refined Salt Petre, Finest Lucca eating Oil, Caraway, Coriander, and Annis Seeds, Juniper Berries, Holland White Wax, Summer Pomatum, Hartshorn Shavings, Jlinglafs, Salep, Sago, Pearl and French Barley, Raisins of the Sun, Capers, Olives, Fine Flower of Mustard, Alspice, Cayenne & Black Pepper, Sugar Candy, Fine Basket Salt for Table Use, Chocolate, Cinnamon, Cloves, Nutmegs, Ginger, Excellent White-Wine Vinegar, Choice Bitters, Spirits of Wine, Frontinac, and Chenish Wine, Philadelphia refin'd Loaf Sugar, Nitrous and Vitriolic ETHER for the Head-ach and Rheumatism.

Liquorish Ball, English Damask-Rose Water, Prunes, Cochineal, Madder, Red and yellow Sanders, Red and yellow Oker, White and red Lead, Vermillion, Prussian Blue, Ivory Black, Aleppo Galls, Yellow Varnish, Litharge of Gold, Spelter Brimstone, Dutch Metal, Silver Leaf, Common Rozin, Copperas, Allom, Spanish Whiting, Window Glafs 8 by 10, and 7 by 9.

Dr. HILL'S MEDICINES.

Balsam of HONEY, excellent for curing Consumptions, Lixir Bardana, for Rheumatism, Infusion of Golden Rod for Stone and Gravel, Essence of Water-Doek, good in the Scurvy, Infusion of Valerian, in nervous Complaints, Teeth Instruments,

ROB of LEMONS.
Aromatic Pink Root, famed for destroying Worms in Children, White and green Phials, all Boxes, Marble Slabs and Moulders,

Wafer Paper, to take Medicine in.

MEDICINE CHESTS of any Price, for Families, and Vessels going to Sea, on a new Plan, with printed Directions, so plain and familiar that any Person may use them with the greatest Safety. As Numbers of the Gentlemen practising physic in Maryland, have often complained, that they cannot be conveniently supplied from any of the Drug Stores now on the Continent; we have therefore, at the particular Desire of many, erected a **MEDICINAL STORE** at this Place, and hope their Encouragement and Influence. Our connections are such, that we are able to supply those who shall favour us with their Custom, the best Terms, and with the best Medicine, and we trust, our Care in packing and executing Orders with Dispatch and Punctuality, will give general Satisfaction.

AGREEABLE to the Last Will and Testament of Mr. James Mills, late of St. Mary's County, To be Sold to the Highest Bidder, on Thursday the 10th of May, at the House of Mrs. Nappler Mills, living in the County aforesaid, on Wicomico River, A Parcel of **EUROPEAN GOODS**; also, A SLOOP that will carry about Seventeen Hundred Bushels, with all her Materials; likewise, A very good Negro BLACKSMITH, with a compleat Set of Smith's Tools, and a young Negro Wench, Wife to the said Smith; for Cash or Bills of Exchange. Credit will be given, on giving Bond and Security if required.

NAPPLER MILLS, } Executors.
JOHN EDEN,

2 TO BE SOLD.

SIX Hundred and Forty Acres of LAND, lying on Middle-River in Baltimore County, on which is a Plantation with valuable Improvements, such as Dwelling-Houses, Out-Houses, Orchards, and good Inclosures; and on which are very great Conveniences for Meadowing, Fishing and Fowling; a Conveniency on the Premises as good as any on the River for the large Rock Fishery, so noted in it's Season, and it's Situation so convenient to the Market of Baltimore-Town, renders it extraordinary; the Soil well adapted for either Farming or Planting. One other Tract of Land, lying on the main Falls of Gunpowder River, containing Eleven Hundred Acres, on which is one Plantation with good Improvements, an Orchard, great Conveniency for Meadowing, and well situated, being near several Iron-Works, which usually are Advantages interesting to Purchasers, from the known Market those Places afford for all kind of Produce the Farmer raises. As the Tract is large, it may be Sold together, or in Lots, as the Purchasers may choose. Part of one other Tract of Land, lying adjoining to Baltimore-Town, containing about One Hundred and Thirty Acres, very convenient for Pastures, for those who have Lots, or are Residents of said Town, and will be Sold either together, or in Lots, as may be agreed on. One large Brick Dwelling-House, or noted Tavern, in the said Baltimore-Town, where Amos Fogg and Richard Wagstaff did keep Tavern, and where William Barney now resides, with a Kitchen, Stables, a good Well of Water, Garden, and other Conveniences. One other Lot in the said Town, on which is a very good Dwelling-House and Garden, with a Kitchen and other Conveniences. A Parcel of Store Goods, to the Amount of about Five Hundred Pounds Current Money, and a Quantity of valuable SLAVES, consisting of Men, Women, Boys and Girls. The Whole, or any Part, to be Sold for Current or Sterling Money. For Terms, apply to Joseph Enser, or to the Subscriber **THOMAS SLIGH.**

THE Subscriber being committed to the Custody of the Sheriff of Frederick County, for two Sums of Money which he is at present unable to pay; from the base Aspersions, and malevolent Disposition of one of his Creditors, Hereby gives Notice to all Persons indebted to him, either on Bond, Note, or Book Account, to pay the same to Mr. Thomas Bowles in Frederick-Town, whose Receipt shall be a sufficient Discharge. Those Persons who neglect this Notice, will be Sued without any further Ceremony.

2 X MOSES MORDECAI.

COMMITTED, as Runaways, to the Sheriff of Frederick County, about three Weeks ago, a short well-set Fellow, of a black Complexion, wears his own Hair, says he was born in Virginia, and that his Name is **Elias Riggs**; his Clothes are, a blue close-bodied Coat and Jacket; lined with red, and Leather Breeches: Is an assuming forward Fellow. He had a young large Bay Horse, and a Gun with him when taken up.

Likewise, a tall slim Mulatto Woman, says her Name is **Hannah Phillips**, and that she was born in the **Jersey**, from which Place, or the Borders of Pennsylvania, she is come from: She is clothed in Country made Linsey and Cotton.

The Owners are desired to take them away, and pay Charges. **2 X THOMAS PRATHER, Sheriff.**

To be SOLD by PUBLIC VENDUE, on Saturday the 5th of May, by the Subscriber,

A GOOD new DWELLING-HOUSE, situated on the lower End of East-Street, in Annapolis, Three Rooms on a Floor, with a good Oven, Smoke House, and Garden, all in good Repair. The House is 34 Feet by 20.

NICHOLAS MINSKIE.

To be LET or SOLD by the Subscriber, 113
St. Mary's County,

A N ACRE of LAND, lying in Piscataway, in Prince-George's County, with a Dwelling-House 32 Feet long, and 28 wide, with a Brick Chimney, with two Fire Places, and Necessary Out-Houses, all new. **HENRY QUEEN.**

PHILIP WILLIAMS,
Clerk of St. Anne's Parish,

PROPOSES Teaching PSALMODY, in all it's Parts, Treble, Contra, Tenor and Bass, in the Parish Church in ANNAPOLIS, on Wednesdays and Fridays, from V to VIII o'Clock in the Evening, provided he can meet with Encouragement, at 20/ per Quarter.

Maryland, Kent County, April 10, 1764.
RAN away from the Subscriber, his special Bail, sometime in October last, a certain **George Hayes**, about 30 Years old, a well-set Man, about 5 Feet 10 Inches high, of a brown Complexion, and much Pock-mark'd, is very Talkative, much addicted to Liquor, and is a good Carpenter or Joiner.

Whoever takes up and secures the said **George Hayes**, and puts him in any Goal, and gives Notice to the Subscriber near Chester-Town, so that he may get him to deliver up, shall have **FIVE PISTOLES** Reward; or if brought and delivered to the Subscriber, shall be also paid the Reward above, and reasonable Charges, by him, or **Thomas and William Ringgold**, of Chester-Town, Merchants.

JAMES DUNKIN.
Chester-Town, April 16, 1764.

TO BE SOLD.

As soon as she arrives from Barbados, which it is expected will be by the Middle of June next,

THE SLOOP Molly, Burthen 75 Tons, about 3 Years old, well built and fitted, a good Sailer, and carries a large Burthen for her Tonnage. Any Person inclining to purchase, may treat for her before she comes, and be preparing a Cargo so as to lose no Time, as there is little Risk of her returning safe. Reasonable Time will be given for the Payment of the Purchase-money; and we believe Capt. John Burkler, who now commands her, and whom we recommend as a very worthy honest Man, and very diligent in his Business, may be engaged to continue in the Service of the Purchaser, if he should want a Commander.

THOMAS and WILLIAM RINGGOLD.

THE Vestry of St. Margaret's Westminster Parish in Anne Arundel County, being, by an Act of Assembly passed the last Session, empower'd to sell a Glebe in the said Parish call'd **White Hall**; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of Chesapeake, near Annapolis, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry, April 19. **JOHN MERIKEN, Register.**

TO BE SOLD.

A PARCEL of LAND, lying in Dochester County, between two and three Miles from Cambridge-Town: One Plantation containing Five Hundred and Forty-four Acres, about Fifty of which are cleared, with an Orchard of about Four Hundred Apple Trees, a Barn 40 by 20, new covered, and Plank Floor half way, a Dwelling-House 20 by 20, Plank Floor below, another Dwelling-House 20 by 15, and a Smith's Shop. Another Plantation containing Two Hundred and Sixty-six Acres, about One Hundred of which are cleared, lying adjoining to the aforesaid Land, with a good Marsh for Cattle, an old Orchard, a Barn 30 by 20, new covered, a Plank Floor Bush, a new Tobacco House 30 by 20, a Dwelling-House 25 by 20, a Plank Floor above and below, with a Brick Chimney, Kitchen, Corn-House, Milk-House, and another small Log Dwelling-House. Another Tract of Land containing Three Hundred and Eighty-eight Acres, well Timber'd, lies very convenient for Draining; there is only a small Run of Water between the last Tract and this.

Any Persons inclining to purchase, may apply to the Subscriber, living near Cambridge, and know the Titles, Situation, and Goodness of the aforesaid Lands.

JOHN STEWART.

WHEREAS

174
WHEREAS we the Subscribers, being in Drink, and thereby incapable of governing ourselves, and deprived of our Reason in a great Degree, were induced to enter into a Bond jointly with *James Skipper*, and payable to *John Scolefield, &c.* on the 29th of March last. The Bond is for Forty-four Pounds Ten Shillings and Five or Six Pence, for which we never received any Consideration, or the least Value, and having before Evidence demanded the said Bond of the said *Scolefield*, which he refused to give up to us; we therefore hereby forewarn all Persons not to take any Assignment of the said Bond, for we will not pay it, nor any Part thereof, for the Reasons above-mentioned.

Evidences to the Bond were *Aquila Carr* and *William Harbert*. The Bond was demanded before *Nathan Hawkins* and *Robertson Chilloat*.

RICHARD SEDGWICK,
DAVID WATTS.

JUST IMPORTED, and to be SOLD,
by **NEWMAN and WILKINS**, at their Shop (where Mr. Nathan Waters formerly carried on the Saddler's Business) in Church-Street,

SUNDRY European and East-India GOODS,
Loaf and Muscovado Sugar, by the Hundred or Pound, *Jamaica Spirits*, *West-India* and *New-England Rum*, and Molasses, by the Hoghead or Gallon, *Bohea Tea*, *Coffee*, *Chocolate*, *Currants*, *Raisins*, *Cassia* and *Philadelphia Soap*, by the Pound or larger Quantity, *Bateman's Drops*, *Stoughton's Bitters*, *Turlington's Balsam of Life*, and *Dr. Hill's Pectoral Balsam of Honey* (a new discovered Remedy for Coughs and Consumptions) by the Phial, *Window Glass*, 10 by 8, by the Box or single Light, *Florence Oil*, by the Flask, a few Quarter Casks of *WINE*, *Ladies fine dress Caps* and *Flowers*, &c. &c.

To be SOLD at PUBLIC VENDUE,
on Saturday the 19th of May, on the Premises,
for Sterling Cash, Bills of Exchange, or Current Money,

ABOUT Four Hundred Acres of LAND, being Part of the Tract of Land whereon the Subscriber now lives, lying in *Baltimore County*, in the Fork of the Falls, about 25 Miles from *Baltimore-Town*, and Twenty from *Elk-Ridge Landing*, whereon is a good Dwelling-House, Kitchen, Tobacco, and other Out-Houses, also a good paled Garden, Apple Orchard, and about six Acres of choice good Timothy Meadow, and twenty Acres more may be easily made, greatest Part of it being already ditched. The Land is very Level, and the Soil well adapted to making colour'd Tobacco; it also has a very extensive and good Range.

The Title indisputable.

EDWARD DORSEY, Son of Edward.

To be SOLD at PUBLIC VENDUE,
on Monday the 18th of June next, on the Premises,
for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in *Frederick County*, on *Lingore*, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

March 21, 1764.

RAN away Yesterday, from the Subscriber in *Prince-George's County*, a Convict Servant Man, named *James Corst*, born in the County of *Kent* in *England*, is about 5 Feet 7 Inches high, of a dark Complexion, and about 24 Years of Age, has an oval Face, his Nose has a cast to one Side, and one of his Feet turns in more than the other, he wears his own Hair, which is short and of a dark Brown: Had on and with him a brown Coat, a red Waistcoat and Breeches, a Check Shirt, and a Pair of grey Yarn Stockings. The said Servant was lately bought from on board the *Neptune*, Capt. *Somerville*, and consequently cannot know much of the Country.

Whoever takes up the said Servant, and brings him home, shall have FIVE POUNDS Reward, and reasonable Charges, paid by

John Frederick Augustus Priggs.

EDMOND MILNE,

Goldsmith
and Jeweller,
at the
Sign of the
CROWN &
3 PEARLS,
next Door to
the Corner
of Market-
Street, in
Second-Street,
PHILA-
DELPHIA:

Begs Leave
to inform
the Public,

that he has
just Imported
in the
last Vessels
from
LONDON,

AN elegant Assortment of GOLDSMITHS and JEWELRY
WARE, consisting of chased and plain double and single belly'd Coffee-Pots; Tankards; Pint and half-pint Cans; Waiters, chased and plain, holding from 3 to 12 Glasses; chased and plain Tea-Pots; chased, plain, & godroon'd Sauce-Boats; fluted and polish'd Sauce-Spoons, with scroll Heads; Tureen and Soup-Ladles, plain and fluted; Table and Tea-Spoons; Silver-hafted Case-Knives and Forks, in the Chinese Taste; and Desert ditto, in Shagreen Cases; Pistol-handled Silver Case and Desert Knives and Forks in Cases; Orange Strainers; lipped and round Punch-Ladles, fluted, chased and plain; Silver and plated Spurs; Exes, with Sliders and Lamps for Dish-Stands; great Variety of Silver Shoe, Knee, and Stock Buckles; Silver Stock, Shoe, and Book-Clasps; Silver and Steel-top'd Thimbles; Silver and Ivory Nutmeg-Graters and Sponge-Boxes, Acorn, Tun, and Egg-Fashion; Tun Cork-Screws, with Pearl and stain'd Ivory Handles; Silver Etwees, chased and plain; Pepper and Mustard Casters, chased, plain, and nurl'd, with Glasses; chased, plain, godroon'd, nurl'd Salts; carved and plain Tea-Tongs; Scissor and Pincushion Chains, with Hooks and Hearts; Pincushion Rims; Mens Silver and Steel Watch Chains; Ladies fine Steel and Gilt ditto; Paste and Stone Shoe, Knee, and Stock Buckles; Garnet Shoe, Knee, and Stock ditto; Mocoa Bracelets, set round with Garnets, Paste, and Brazil Topazes; Garnet, Paste, and Stone Broaches; Double-Heart ditto; green-and-garnet, and green-and-white ditto; Garnet, Paste, and Crystal Stay-Hooks; Garnet and Crystal three and single-drop Ear-Rings; triangle Seals set in Gold; Silver and Pinchbeck ditto; red and white Cornelian Seals set in Gold; a few in Roman Settings; white and brown Diamond-cut Crystal Buttons set in Gold; Cypher ditto in ditto; Mocoa set round with Garnets, in ditto; Diamond Rings; Fancy ditto; Diamond and Garnet ditto; false Stone ditto; enamell'd Motto Rings set with Garnets & Diamonds; twisted Wire ditto; Topaz Rings with brilliant Diamonds; Paste Girdle-Buckles, and Stay ditto; enamell'd Gold Heart Lockets, set with Garnets; plain Gold ditto; enamell'd figured China Smelling-Bottles, tipp'd with Gold; Childrens Stone Shoe-Buckles; enamell'd Snuff-Boxes, in the Shape of Birds, Fruit, and Flowers; and some Shoe Fashion; Paper ditto; Ivory and enamell'd Patch-Boxes; Paper, Ivory, and Straw Tooth-pick Cases; Masons Medals, gilt, chased and plain; Ivory Memorandum-Books, and Tortoise-shell ditto; Steel, gilt, and other Watch-Keys, with and without Hooks; neat Hangers and Dirks, mounted in Silver, with green Handles; Ivory and Wood Tea Tongs; rich Gold, Silver, and plain Velvet and Silk Needle-books, with Looking-Glasses; large and small black Spanish Leather Pocket-Books, with Instruments and Silver Locks; neat red Leather ditto, with Instruments and ditto Locks; japanned Watches; Temple Spectacles mounted in Silver, with the best Nurser Skin Cases; Silver Pipe-Lighters; Silver Whistles and Belts, with Corals, chased and plain; Gold-Wire Ear-Rings; engraved Gold Locket, and engraved Cypher ditto; Grape Rings; Crystal and Mocoa Buttons, set in Silver; Childrens ditto; Coral Necklaces, and blue Turkey Bead ditto, for Children; Steel Spurs; plated Shoe-Buckles; Cock Spurs (Galls); Clump, single and three-drop Paste Ear-Rings; Paste Necklaces; Oilt and Pinchbeck Shoe and Knee-Buckles; Eight-day Clocks, in gilt and silver'd Cases; Thirty-hour ditto; Gold, Silver, and Pinchbeck Watches, chased and plain; Ebony Cruet Frames, with Ivory Pillars, and ground Glasses tipp'd with Silver; Tortoise shell Coat and Vest Buttons; Silver ditto, engraved with a Laurel Branch; Chamber Watch Strands, gilt and varnish'd; Silver-hilted Schall Swords; with many other Articles too tedious to insert.

As he imports his GOODS, and lays them in on the very best Terms, he is determined to sell for the smallest Profit; and those Gentlemen and Ladies who please to favour him with their Customs, may depend on the best Treatment. He also makes up Work as he pleases, in all its Branches, and gives the highest Price for old Gold, Silver, and Lace.

N. B. He has also to sell some Brilliants and Rose Diamonds, not manufactured; and several Articles in the Watch-maker's Way; such as Watch-Glasses, Springs, enamell'd Dial-Plates, Hour and Minute-Hands, a middle-sized Turn-Bench, a Pivot ditto with a Rest, flat Brass Piviot-Wire of different Numbers, Click ditto, Hooks for Chains, Sliding-Tongs, Hand-Vices, Pinion-Files, Pivot ditto, Cross ditto, Verges and Steel Wire of different Sizes.

To be SOLD by the SUBSCRIBER, at PUBLIC VENDUE, at the House of Mr. Richard Simpson, near Pipe-Creek, in Frederick County, on Wednesday the 23d of May Inst. for Bills of Exchange, Dollars at 4/6, Pistoles at 16/6, or Current Money,

PART of a TRACT of LAND, called *Ivy Church*, containing 696 ACRES, more or less, lying about 15 Miles from *Frederick-Town*, is well Timber'd, and has a large Quantity of Meadow Ground.

Any Person inclinable to purchase, may be informed of the Title and Terms of Sale, by applying to the Subscriber on *Elk-Ridge*.

WILLIAM COALE.

WILLIAM KNAPP, WATCH-MAKER,

AT the Request of several Gentlemen of this Province, has open'd SHOP at Mr. *Nathaniel Waters's*, near the Church in ANNAPOLIS, where he MENDS Repeating, Horizontal, and Plain WATCHES, on the most easy Terms. Those Gentlemen that are so kind to favour him with their Commands, will find them compleatly and expeditiously executed. As he has been regularly bred to the WATCHMAKING BUSINESS, and has had Instructions from the most Eminent in LONDON and DUBLIN in that Way, he flatters himself that he shall give general Content.

THE Subscriber hereby gives Notice, that he now lives at Mr. *Fendall's Landing*, on *Potomack River*, and keeps the FERRY at the said Landing, where Mr. *Fendall* kept it, opposite to Mr. *Hooe's Ferry*, in VIRGINIA, and that he has Two as fine BOATS as any in AMERICA, and able and skilful Hands who constantly attend, so that Gentlemen, Ladies and Others, who have occasion to cross the said River, may be assured of immediate Dispatch, and that he will Ferry as cheap as any other Person on the River: He likewise further informs the Public, that he keeps a House of Public Entertainment for themselves, Horses, &c. and those that will please to favour him with their Custom, may be assured of the most obliging and best Usage in the Power of

Their most obedient humble Servant,
JAMES NOTTINGHAM,
Tavern-keeper, and Horse Farrier.

St. Mary's County, March 12, 1764.
To be LET,

A STORE HOUSE 24 Feet long, and 18 Feet wide, with a Shed at the End, at *Piler's Warehouse* in *Charles County*, where Mr. *Andrew Buchanan* lately kept Store, together with a Lumber House, at one End of which there is a Comping Room, and Bed Room. Any Person that inclines to Rent the same, may have any Repairs made that shall be judged necessary, and may know the Terms by applying to

EDWARD DICKE.

BY Advertisements published in the *Maryland Gazette* in January and February last, those who are indebted to Mr. *THOMAS DICK*, were requested to Call and Settle, or Discharge their respective Balances by the 20th of February past, to which little Regard has been paid: The Subscriber therefore gives this further Notice, that if not complied with before the last Day of May Inst. Actions will be commenced against every Debtor to the said *Thomas Dick*, without Distinction.

Attendance will be given, at *Baltimore-Town*, by Mr. *Upton Sherardine*, who is authorized by the Subscriber, to adjust and settle all Accounts, and to grant Receipts for all Payments made to him.
JAMES DICK, Attorney
in Fact for *Thomas Dick*.

WHEREAS *Richard Richardson*, Son and Heir of *Richard Richardson*, of *Frederick County*, in the Province of *Maryland*, Deceased, is empowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 150 Acres, will be set up by the Subscriber, at public Vendue, at *Frederick-Town*, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from *Frederick-Town*, on the main Road; upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON

To be SOLD by the SUBSCRIBER, FIFTEEN Acres of LAND, or thereabouts, at the Head of *Bush-River*, in *Baltimore County*, the First Tuesday in August next, at *York Court*, conveniently situated for a Warehouse.
RICHARD RICHARDSON

SUPPLEMENT

AKER,
eral Gentlemen of
open'd SHOP at
near the Church in
ENDS Repeating,
ATCHES, on
Those Gentlemen
ur him with their
m completely and
As he has been re-
CHMAKING BUST-
ructions from the
N and DUBLIN in
himself that he shall

gives Notice, that he
all's Landing, on Pe-
he FERRY at the said
I kept it, opposite to
NIA, and that he has
ny in AMERICA, and
constantly attend, to
Others, who have
ver, may be assured of
he will Ferry as cheap
River: He likewise fur-
at he keeps a House of
himself, Horses, &c.
o favour him with their
the most obliging and

obedient humble Servant,
S NOTTINGHAM,
per, and Horse Farrier.

ty, March 12, 1764.
ET,

24 Feet long, and 18
ned at the End, at Pile's
nty, where Mr. Ashru-
e, together with a Lum-
which there is a Comple-
Any Person that in-
may have any Repairs
ed necessary, and may
ing to
EDWARD DUGGAL.

blished in the Maryland
and February last, those
r. THOMAS DICKS, went
ettle, or Discharge their
e 20th of February past,
has been paid: The Sub-
his further Notice, that if
the last Day of May last,
ced against every Debtor
without Distinction.
iven, at Baltimore-Town,
who is authorized by the
to settle all Accounts, and
Payments made to him.
AMES DICKS, Attorney
in Fa& for Thomas Dick.

Richardson, Son and Heir
ardson, of Frederick Coun-
yland, Deceased, is in-
Assembly of the said Pro-
November last, to sell
P's Lands, to the highest
Intention of his said Pa-
therefore to give Notice
to Purchase the same
d, containing about 1750
the Subscribers, at public
June next: The Land
use but three Mills and
main Road, upon which
Orchard, Meadow, and
Stream, and very com-
hill, &c.
able.

RICHARD RICHARDSON

SUBSCRIBER,
LAND, or thereabouts,
Bugs-River, in Baltimore
ay in August next, at 7 o'clock
ated for a Warehouse.

RICHARD RICHARDSON

SUPPLEMENT

SUPPLEMENT

To the MARYLAND GAZETTE, [N^o. 991.]

April 27, 1764.

RAN away on the Ninth of this Instant, from the Subscriber, living on Gunpowder Falls, near Maj. Thomas Franklin's, in Baltimore County, Maryland, Three Servant Men, viz.

George Smith, about 6 Feet high, of a fair Complexion, thin visag'd, wears a cut Wig or his own short brown Hair, has lost the fore Finger of his right Hand: Had on a brown Cloth Coat with Metal Buttons, a light colour'd Vest, Leather Breeches, and good Shoes and Stockings.

George Woods, about 5 Feet 9 Inches high, of a swarthy Complexion, and has short black Hair: Had on two Vests, one blue, and the other a double breasted white Flannel one, old Leather Breeches, good Shoes and Stockings, and an old Felt Hat.

Thomas Simpson, is about 5 Feet 8 Inches high, full faced, of a fair Complexion, and has yellow Hair; one of the Fingers of his left Hand so disabled that he can't shut it: Had on when he went away, a dark brown Coat, a brown Vest, old Breeches the same Cloth of the Vest, a Pair of Trowsers, good Shoes and Stockings, and a Felt Hat, with a narrow Brim, bound round with Cades Binding. They are all Englishmen, and it may be they will part.

Whoever takes up the said Servants, and brings them to their Master, or secures them in any Goal, so as he may have them again, shall have SIX POUNDS Reward, or Forty Shillings for either, paid by

JAMES AGER.

JUST IMPORTED.

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN.

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania-Currency, Lumber of any Sort, Wheat, Flour, Flax Seed, Skins or Furs; in short, any Thing rather than give Credit.

JONATHAN FLOWMAN.

Custom-House, London, 25th Nov. 1763.

THE Honourable Commissioners of his Majesty's Customs, having been inform'd that Compositions have been frequently enter'd into for the Duties imposed by the Act of 6 Geo. II. payable to his Majesty at the Ports of America, give this Public Notice, That whoever will make Discovery of any Person or Persons, who shall have been guilty of entering into, or conniving at, such Compositions, to John Temple, Esq; or Peter Randolph, Esq; Surveyors-General of his Majesty's Customs in North-America, or other principal Officer of his Majesty's Customs, the Collector, or Comptroller, of any Port, except the Port where such Fraud was enter'd into, so that the Parties offending may be convicted thereof, and the Duties recover'd to the Crown, shall receive One Third Part of the Duties so recover'd.

By Order of the Honourable the Commissioners of his Majesty's Customs,
BENEDICT CALVERT, Collector.

THE Subscribers having frequently suffer'd great Injury in their Stock, &c. by Persons going through their Plantations with Dogs and Guns, under Pretence of Hunting and Fowling, which they conceive no Person has a Right to do without Leave, GIVE THIS PUBLIC NOTICE, That they are determined to prosecute every Person who shall hereafter trespass on their Lands, now inclosed from the Western Branch of Patuxent, near Upper-Marlborough, to the North Branch of the same River, a little below Mount-Pleasant.

CLEMENT HILL,
JOHN HEPBURN,
April 16, 1764. WILLIAM LOCK WEEMS.

THE Subscriber has about 1500 Bushels of INDIAN CORN to dispose of, for which he will take a reasonable Price, and will engage to deliver it at a good Landing on West-River immediately. For further Particulars, apply to
April 4. JOSEPH COWMAN.

SHIP BREAD, Flour, Pork, and Turpentine, by the Barrel, to be SOLD, at the Dock in Annapolis, by JAMES REITH. Likewise all Sorts of Leather by the Quantity.

SCHEME of a LOTTERY, For the Use of Talbot County School.

THERE being a Necessity for making considerable Repairs to the Buildings of this School, and also some Addition thereto for the Master's Convenience, and the Funds appropriated to it's Use being already charged with a heavy Debt: The Visitors, unprovided with any other Means, take Leave to propose the Method of Lottery, to raise the Sum of Three Hundred and Sixty Pounds, for answering the Purpose abovementioned. This School, thro' the Abilities and extraordinary Assiduity of the present Master, has for many Years, even under great Disadvantages, been look'd upon as perhaps the best and most frequented in the Province: And should this Scheme succeed, and the Buildings be render'd more commodious, by having the School-Room enlarged, and the upper Chambers well fitted for the Reception of Boarders, it might soon become still more extensively useful than it has hitherto been.

INSTRUCTION, or Right Education, is universally confes'd to be one of the greatest Advantages in Life. It is the best and truest Improvement of our rational Faculties; and those useful Arts and Sciences, by which the Condition of Mankind has been rendered more happy and commodious, are, in a great Measure owing to it. It purges off the Dross of Slavery and Superstition, and bears a friendly Aspect on Liberty, and the social Interests of Mankind.

SOLICITOUS to secure this noble Advantage, and situated, entirely, by Sentiments of Tendernefs and Regard for the rising Generation, the Visitors flatter themselves that every Lover of his Country, and Friend of Mankind, will warmly promote a Lottery so laudable in it's Intention, and countenance, with his Favour and Indulgence, THIS NURSERY of SCHOOL-LEARNING.

THE SCHEME:

Prizes.	Dollars.	Dollars.
1 of 500	is	500
1 of 300	is	300
2 of 150	are	300
2 of 100	are	200
2 of 75	are	150
4 of 50	are	200
10 of 20	are	200
20 of 10	are	200
162 of 8	are	1296
500 of 6	are	3000
1 First drawn Blank,		30
1 Last Ditto,		24
706 Prizes,		2
894 Blanks.		

1600 Tickets at 4 Dollars each, 6400
15 per Cent £. 360

THIS Scheme is apparently more promising to the Adventurer, than any hitherto offer'd; there being not many more Blanks than Prizes, and the Deduction only 15 per Cent: And as the Visitors have been much encouraged to propose this Lottery, they have Reason to hope it will speedily be drawn.

The Reverend John Gordon, Messieurs Jacob Hindman, Matthew Tilghman, Jonathan Nicols, and Henry Hallyday, Visitors; Col. Thomas Chamberlaine, Mr. James Lloyd Chamberlaine, and Mr. William Nicols; who are appointed MANAGERS, will give Bond and be on Oath for the faithful Execution of this Trust.

The Drawing to begin as soon as the Tickets are sold, at Talbot Court-House, in the Presence of a Majority of the Managers, and such of the Adventurers as chuse to attend, of which the Public shall have timely Notice in the Maryland Gazette, and a List of the Prizes shall also be published immediately after the Drawing.

All Prizes not demanded within Six Months after Publication, will be deemed a generous Benevolence to the School, and applied accordingly.

Tickets may be had of any of the Managers. All Kinds of Money now in Circulation will be received for Tickets, and paid in Discharge of the Prizes.

JUST IMPORTED from LONDON,
In the Ship Elizabeth, Capt. JOHN JOHNSON, and to be Sold by the Subscriber at his Store in UPPER-MARLBOROUGH, by Wholesale or Retail.

GREAT Variety of EUROPEAN and EAST-INDIA GOODS, suitable to Summer and Winter Season; among which are Bohemian and Hyson Tea, Arnold and Weston's Snuff, Ben-Kenton's Porter, Cheshire and Gloucester Cheese, Gunpowder, Bar Lead, Shot, &c. &c. for Cash, Bills of Exchange, Tobacco, or short Credit.

JOHN READ MACGRUDER.

ENCOURAGEMENT to any reputable Person or Persons inclinable to purchase a commodious Plantation, including an excellent Seat and Conveniency for a Grift Mill, or especially for an Iron Mill or Furnace: There is to be disposed of by the Subscriber in Frederick County, a Plantation near Suquehanna, and adjoining the upper Part of Baltimore County; which Plantation consists of about 233 Acres of Land, with about 50 Acres of clear Land, 10 or 12 Acres whereof is good Marsh Meadow, and whereon is a Barn, Dwelling-House, Out-Houses, and other Conveniences requisite; besides a constant and sufficient Stream of Water running thro' the same, and making 2 or 3 most eminent Falls within the Premises; and there is, without Doubt, a Plenty of Iron Ore convenient to the same Place. Any (as above) inclinable, may apply to the Subscriber, (the proper Owner) who can presume to give much further Encouragement. SAMUEL EMMITT.

As the Subscriber has declined the mercantile Business, he takes this Method of returning his Thanks to those of his Customers who have favour'd him with their Dealings, and paid their Accounts regularly, and at the same Time desires all Persons indebted to him (either in the physical or mercantile Way) whose Accounts have been Twelve Months standing, to come and settle the same without Delay, or they may expect proper Processess in Law will be issued against them. He has a small Parcel of GOODS on Hand, which he will sell by Wholesale at a very low Price for any Kind of Money.

JOSHUA WARFIELD.

JUST IMPORTED from LONDON,
in the Eagle, Capt. MAYNARD, and to be Sold at my Store in BALTIMORE-TOWN, Wholesale or Retail.

VARIETY of EUROPEAN and EAST-INDIA GOODS, for ready Money, or short Credit: Also West-India and New-England RUM, and Mastermads SUGAR, by the Hoghead or Barrel.

Being fully determined to depart this Province next Spring, and as my Return is very uncertain, must request all Persons indebted to me, to discharge the same, to prevent Trouble; and any just Demands that may appear against me, I am ready to pay on Notice. The Business of my House, and Store, will be carried on as usual in my Absence.

WANTED,

A Vessel from 150 to 200 Tons, to carry Lumber to Bourdeaux. Any Person having such to Charter, may hear of a Freight, on Application to
April 17. JOHN STEVENSON.

Paper Money, or Silver, for Bills of Exchange.

ALL Persons indebted to the Estate of JOHN SKINNER, Esq; late of Calvert County, Deceased, either on Bond, Note or Account, are desired to make speedy Payment thereof, or come and settle the same by Bond, or other Security: And all Persons who have any Demands against the said Estate, are required to bring them in, properly attested, that they may be discharged.

Constant Attendance will be given at the late Dwelling-House of the Deceased.

THORPHE CORNER, } Administrators.
BENJAMIN ROGERS, }

WANTED for the Snow APOLLO, Joseph Martin, Master, for LONDON, and now lying in the Eastern-Branch of Patuxent, FOUR ABLE SEAMEN. For further Particulars enquire of the Master on board, or of
CHRISTOPHER LOWMEY.

ALL Persons indebted to the Estate of *Ignatius Semmes*, late of *Port-Tobacco*, Inn-keeper, deceased, are desired to make immediate Payment to the Subscriber, that she may thereby be enabled to pay off the just Claims that may be against the said Estate. Those who neglect complying with this Requisition, may depend that compulsive Methods will be made use of. And all Persons who are Creditors, are desired to bring their Accounts in, that they may be adjusted, by

MARY SEMMES.

N. B. Tobacco will be taken in Payment.

RAN away from the Subscriber, in *Calvert* County, on the First Day of *April* last, an *Irish* Servant Man, named *Roger McKean*, he was formerly a Soldier in the *Maryland* Service, is a middle sized Fellow, a great Liar, very Talkative, very fond of Drink, and pretends to many Kinds of Business. He had on and took with him, 1 white Shirt, 1 Osnabrig Ditto, 1 Check Ditto, a German Serge Vest and Breeches, a new Felt Hat, old Shoes, and two Pair of Stockings.

Whoever takes up the said Servant, and brings him home, shall receive Three Pounds Reward.

BENJAMIN MACKALL.

Kent-Island, April 5, 1764.

RAN away last Week, and made over to the Western Shore in a Canoe, a Convict Servant Man, named *William Richards*, he is about 5 Feet 6 Inches high, wears his Hair which is very black, and is 40 Years of Age: Had on when he went away, an old Hat, a brown Coat, a green Jacket, Osnabrigs Shirt, old Leather Breeches, old Stockings, and an old Pair of half worn Shoes, with plain plated Buckles in them.

Whoever secures the said Runaway, so as the Subscriber may get him again, shall have Forty Shillings Reward, paid by

AQUILA BROWN.

Piscataway, March 29, 1764.

AFTER the Breaking up of the Store in this Place, which belonged to Messieurs *JAMES TOWN* and COMPANY, all Persons indebted to the said Company, were desired to discharge their Debts; or settle by Bonds; but as most of them have paid little Regard to the Notice given them there, and some have been so unreasonable as to refuse to give their Bonds, notwithstanding this Manner of Settlement was proposed with a View of making Payments more easy, by waiting till such Time as they could get their Tobacco ready, or more conveniently raise the Money: I must now inform these People, that they need not expect any further Indulgence, for he who assisted for some Time in that Store (and who is now empowered to collect the Debts due to the Company) has Orders to commence Suits against such as will not settle to his Satisfaction, and to have Recourse to Means of Compulsion, when those of Mildness will not answer.

Notice is also given, That the LOT in *Piscataway*, which belongs to the said Company is to be Sold, on which stands a very convenient Store-House, with a Counting-Room, a good Lumber House, a Stable, and a Kitchen. Any one who inclines to purchase the same, may enquire for Terms, at the House of *Mr. Alexander Burrell*.

NINIAN MINNIES, Attorney in Fact.

RAN away from the Subscriber, in *Talbot* County, on the 10th Day of *April* last, a Servant Man named *James Farrow*, an *Irishman*, about 5 Feet 7 Inches high, a lusty well-set Fellow, of a sandy Complexion, with white Eye Brows; a large Scar on his left Arm, which has been out of Joint, and very much disfigured. Had on a Fear-nought Jacket, patch'd on the Sides, a blue Jacket without Sleeves, Osnabrigs Shirt, Leather Breeches, Osnabrigs Trowsers and good Shoes.

Likewise, A lusty Servant Woman named *Priscilla Labe*, Country-born, about 25 Years of Age. Had on a short chequer'd Gown, a cross barr'd Petticoat, a white Satin Hat lined with pale red Silk, Blue Stockings, good Shoes, and Brass Buckles. They pass for Man and Wife.

Whoever takes up the said Servants, and brings them home, shall have Eight Dollars Reward, and reasonable Charges, paid by

RANDLE JOHNSON.

JUST IMPORTED from LONDON,
in the Ship *ELIZABETH*, Capt. JOHN JOHNSON,
and to be SOLD for Cash, Bills of Exchange,
or Tobacco, at the Subscriber's Store, at *Harrison*
Lane's, near *Herring-Bay*.

A NEAT ASSORTMENT of EUROPEAN and EAST-INDIA GOODS, suitable for the Season.
SAMUEL LANE, Son of *Joseph*

RAN away from on board the *Snow Prince-William*, on Thursday Night, the Fifth of *April* last, then lying in *South-River*, an *Irish* Indented Servant Man, named *Thomas Burch*, 5 Feet 8 or 9 Inches high, about 26 Years of Age, of a sandy Complexion, much freckled, says he is a Mill-Wright by Trade: Had on when he went away, a blue Cloth Jacket, an old Linen Frock, two old Woollen Vests, black Stocking Breeches, black Stockings, and Country made Shoes. He took from *Caleb Burgess*, a light colour'd Sagathy Coat, a Snuff colour'd Broadcloth Jacket, a Pair of Nankoen Breeches, a fine Shirt, a Country made Hat, a grey Cut Wig, and a Gun without a Guard. It is supposed he will try to get over into *Virginia*.

Whoever secures the said Servant, so that his Master may get him again, shall have Three Pistoles Reward, on giving Notice to *JAMES COLE*, Commander of the said *Snow*, at *Wye River*.

MARYLAND, Talbot County. 2 X

THE famous Horse *Tom Jones*, will stand this Season at *Mr. John Allen Thomas's*, and will cover Mares at Two Guineas and a Half the Season. *Tom Jones* was bred by *Col. John Taylor* in *Virginia*, he was got by *Sir Marmaduke Beckwith's* Horse of the same Name, that was the Property of *Mr. Carr*; he won a King's Plate and some Fifties; his Dam is *Betty Blazella*, she was got by *Blaze*, out of *Jenny Cameron*; *Jenny Cameron* was bred by *Mr. Hudson*, out of a Mare of *Mr. Witty's*, and got by *Capt. Appleyard's Caddy*, Son of *Fox*, she won the eighty Guineas at *Lincoln*, and was covered by *Blaze* before she was sent out of *England*, which produced *Betty Blazella*, who was foaled in *Virginia*: *Blaze* was famous as a Stallion, and for winning seven King's Plates; he was got by *The Flying or Devonshire Childers*.

Tom Jones, while the Property of *Col. Taylor*, won the following Purse; in *July* 1762 a Purse of 35*l.* at *New-Market*, Weight for Size, two Mile Heats; the May following, a Purse of 50*l.* at *Tappahannock*, two Mile Heats, 10 Stone Weight; in the succeeding October, he won the great Purse at *Williamsburg*, Weight 10 Stone, 4 Mile Heats; and in *November*, won the Purse of 50*l.* at *New-castle*, 2 Mile Heats, 10 Stone, with Ease. He is now found, and free from all Blemishes.

There is exceeding good Pasturage, and great Care shall be taken of the Mares, gratis.

TRAVELLER, 3

At *Mr. ROZER's*, in *Prince-George's* County,

COVERS at Two Guineas the SEASON, and Five Shillings the Groom; he was bred by the late *Col. Taylor*, and got by *Mr. Morton's* noted Horse *Traveller*, out of *Miss Cabell's*, is a fine strong Horse, upwards of 16 Hands high.

Good Pasturage for MARES, and what should not prove with Foal, to have the Liberty of next Season at half Price.

Annapolis, March 21, 1764.

MOULD CANDLES, MADEIRA WINE, and *Barrell'd PORK*, to be Sold, by

WILLIAM STEUART.

February 1, 1764.

IN an Advertisement published in the *Maryland Gazette*, bearing Date *April* 6th, 1763, informing the Debtors of the Loan-Office, That unless they paid off and discharged their respective Bonds by the Thirtieth Day of *July* last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in Seizing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid, and that they will continue so to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being Short.

Signed per Order,

13 R. COUDEN, Cl. P. C. Office.

Anne-Arundel County, April 3, 1764.
To be LET by the SUBSCRIBER, at the
Land of *Eddis*, on *South-River*,

A STORE HOUSE, with a Counting-Room, Dwelling-House, Kitchen, Stable, and other convenient Out-Houses; and a Garden paved in. Also, some good Warehouses, with a convenient Wharf, so that a Vessel that draws about 9 or 10 Feet Water, may take in or deliver a Load on the Wharf, all in good Repair. It is convenient for purchasing Grain or Tobacco, the Inspecting House being at the same Place, and several Ships load there for *London*.

The Subscriber has also a Merchant Mill, on a constant Stream, within a Mile of the Store House. Any Person that wants, by applying to me, may be furnished with Flour in Barrels, or a Quantity of Indian Corn, or have Grain ground that carries it by Water to the Land of *Ease* aforesaid; upon giving my Overseer Notice at said Mill, he will receive and deliver it again with Dispatch, being provided with a Team for that Purpose, and I hope will give Satisfaction to all that incline to make Trial.

NICHOLAS MACCURRIE.

WHEREAS the Officers for the Parish of *St. Margaret's Westminster*, in the County of *Anne-Arundel*, find it expedient to Erect a Church or Chapel of *Ease* in the upper Part of the said Parish, where the present old Chapel of *Ease* is now situate, on the Head of *Curtis's Creek*, the old One being gone to Decay, and otherwise found much too small for the Congregation, constantly attending there on Divine Worship: Having a Sum of Money in Hand (saved from the Vacancy of a Minister, for some Time after the Death of the late Incumbent, the Rev. *Mr. Walter Chalmers*) but much too small to answer the Purpose. And regarding tenderly the Interest of the Inhabitants, most of which are in necessitous Circumstances; and further encouraged by the Regard paid to Lotteries in general, less landable in their Intention than the following: They have thought proper to propose the Method (to avoid if possible an Assessment) by Way of Lottery, for Raising a Sum of Two Hundred and Twenty-five Pounds Current Money for the Purpose abovementioned.

THE SCHEME:

Number of Prizes.	Pounds.	Amount.
1 of	75	is £. 75
2 of	40	are £. 80
5 of	25	are £. 125
10 of	15	are £. 150
25 of	10	are £. 250
35 of	5	are £. 175
400 of	1	are £. 400

1 First drawn Blank, 5
1 Last Ditto, 5
1 Last drawn Blank before the 75*l.* 5
1 Next drawn Blank after the 75*l.* 5
Sum raised 225

482 Prizes.
1518 Blanks.

2000 Tickets at 15*s.* each, is £. 1500

AS there are little more than three Blanks to 1 Prize, many of which are large and subject to no Deduction, it's hoped will be a Motive to encourage the Sale of the Tickets.

The Managers appointed are, *Messieurs John Cromwell, Joseph Jacobs, Elijah Robinson, John Walters, William Lux, Patrick Macgill, Henry Griffith, Henry Ridgely, John Burgess, and John Dersley*; who are to give Bond and be on Oath for the faithful Discharge of the Trust reposed in them.

The Drawing to begin as soon as the Tickets can be disposed of, in the Presence of a Majority of the Managers, and such of the Adventurers as think fit to attend.

The Time and Place of Drawing will be advertised in the *Maryland Gazette* some Time before the Drawing commences, as will also a List of the Prizes immediately after.

All Prizes not demanded within Six Months after such Publication, will be deemed as gratuitously given for the Use abovementioned, and applied accordingly.

Tickets may be had of any of the Managers at their respective Places of Abode; or of the Rev. *Mr. West*, and *Lawrence Hammond*; *Messrs. William Lux, Thomas Jones, John Meale, Robert Adair, and Joseph Watkins*, of *Baltimore-Town*; and at the Printing-Office in *Annapolis*.

ANNAPOLIS: Printed by *Jonas Green* and *William Bind*, in *Charles-Street*. All Persons may be supplied with this GAZETTE at 12*s.* and 6*d.* per Year. ADVERTISEMENTS of a moderate Length are inserted for 5*s.* the First Week, and 1*s.* each Time after: And Long Ones in Proportion.

The MARYLAND AZETTE.

[XXth Year.]

THURSDAY, May 10, 1764.

[Nº. 992.]

L O N D O N, February 11.

WE hear that the whole Crew of a Ship, lately arrived from Jamaica, have been poisoned by a black Woman-Cook they had on board, who after she had committed it, threw herself into the Sea, and was drowned. They are all dead, except the Captain and two Men, who are very bad.

Feb. 14. We hear that the Pumps of the Yacht, in which her Royal Highness the Princess of Brunswick failed, were obliged to be kept going to the Time of her landing at Helvoetsloot.

Four new Ships, of 74 Guns each, are ordered to be laid on the Stocks at Brest; and that they may be got ready for Sea, with the greater Expedition, an additional Number of Hands is ordered to be employed on them.

Two Millions of Livres, in Money and Bills of Exchange, are arrived at Genoa from Vienna, destined to discharge the Loan which was procured there for the Empress Queen, during the last War.

Feb. 16. The House of Commons sat till Seven o'Clock Yesterday Morning. The Speaker was 20 Hours in the Chair, which was the longest Sitting, by three Hours, that is remembered to have happened. No Strangers were suffered to remain in the House.

We can assure the Public, that Mr. Beardmore has given Notice of Trial, in the Action which he has brought against the King's Messengers, for breaking into his House, and inspecting his, and his Clients Books, Papers and Writings, and that the Trial will come on before the Right Hon. Lord Chief Justice PRATT, at the Adjournment of the Sittings, some Day next Week.

It is now said that Nine Thousand Seamen, and Marines, will be taken into the Service of the current Year.

It is said an entire Stop is going to be put to the Exportation of Corn from these Kingdoms for Twelve Months; it having been computed, that the Loss in this Article alone, through the excessive Moistness of the Season, already exceeds 200,000 l.

The Utrecht Gazette, in an Article from Paris, says, We learn from Dublin, that Ireland is become, in regard to our Kingdom, and those of Spain and Portugal, what Egypt formerly was to the Number of States situate along the Coasts of the Mediterranean, and what Sicily is at present to Italy; for it exported Corn into those three Kingdoms, in the Year 1763, to the Amount of 2,700,000 Livres, 120,000 l. Sterling.

Public Prayers are ordered throughout the Austrian Netherlands, to be offered up in all their Churches, to deprecate Heaven for a Cessation of the heavy Rains which they have had of late.

Feb. 18. The House of Commons did not break up till between five and six o'Clock this Morning.

We hear that a Proclamation for a General Fast will soon be issued out to implore the Almighty for a Cessation of the heavy Rains and Inundations.

It is impossible to describe the deplorable Situation of the men in Lincolnshire; and this one Instance, among many that may be given, will give but a faint Idea of their wretched Condition: At Bourne, last Week, a Farmer who had a Farm in Deeping Fen, sold for Five Shillings only, a Stack of Hay of 140 Load, and a Stack of Oats which grew upon sixteen Acres of Land; so great is the Loss in Cattle.

Feb. 21. The Royal Charlotte and Mary Yachts are sitting up at Deptford, in order to carry over his Majesty to his German Dominions, which, it is said, he will visit some time in May next.

Two Spanish Men of War, arrived at Carthagena from Minorca, bring an Account, that while they were at Majorca were happened such a violent Hurricane, that near all the Merchants Ships that were in the Port perished, many of them were laden.

The Damage done at Oporto by Inundations and the excessive Rains, is computed to amount to 20,000 Moldores.

Some Letters from Paris say, that the King has declared he cannot now, nor hereafter, support the East-India Company.

They write from Silesia, that they are diligently recruiting the Troops in that Country; that they are repairing the fortifications of Schweidnitz, and other Towns, buying ordnance for the Military Service, and filling the Magazines.

Feb. 23. At a Court of Common-Council at Guildhall, London, the 21st of February, 1764.

Resolved, That the Thanks of this Court be presented to Robert Ladbroke, Esq. Sir Richard Glynn, Bart. William Beckford, Esq. and the Hon. Thomas Harley, Esq. the Representatives of this City, for their zealous and united Endeavours to assert the Rights and Liberties of the subject, by their laudable Attempt to obtain a reasonable parliamentary Declaration, "That a general Warrant for apprehending and seizing the Authors, Printers, and Publishers of a seditious Libel, together with their Papers, not warranted by Law." And to express to them our warmest Exhortations, that they steadily persevere in their duty to the Crown, and use their utmost Endeavours to secure the Houses, Papers, and Persons of the Subject from arbitrary and illegal Violations.

An infamous and seditious Libel having lately appeared in Print, intitled, "A Digest of the Rights and Privileges of the Imperial Crown of Great-Britain," the same is ordered to be burnt by the Common-Handman on Saturday next before Westminster-Hall Gate; and on Monday at the Royal Exchange; and the Sheriffs of London are to attend at the latter Place, to see the said Orders put into Execution.

It is rumoured about Town, that a Scheme is on Foot for

leasing out all the waste Lands of this Kingdom, belonging to the Crown; and that the same will soon be laid before an august Assembly.

It is said there is an Intention to propose a Bill for laying a general Stamp Duty throughout all our American Colonies; but it cannot be thought consistent with the Genius and Spirit of our happy Constitution, that any Sett of Men whatever, either at Home or Abroad, should be subject to be taxed, without Representatives to assent or dissent to such a Tax.

We hear that an Affair will come upon the Carpet in a few Days, that will make a great Noise in the World.

It is now computed that the Demands of Woollen Drapery, and other coarse English Manufactures in the Clothing Way, from Newfoundland and the Northern Provinces, exceed that of any preceding Year, on Account of the enlarged Number of the Inhabitants since the Peace, by Two Hundred Thousand Persons.

As an Instance of the Great Industry of the French in their Newfoundland Fisheries, we are informed, by Letters from thence, that 25,000 Quintals of Fish, caught in the American, or more properly the English Seas of Newfoundland, have been exported from France to the several Markets, in Spain only, since the first of July last.

We hear that to promote the Growth of Hemp in America, it is proposed to solicit a Bounty of 8l. per Ton for the first three Years, 6l. the next three Years, 4l. the next three, and 2l. for three Years more, by which Time it is thought the Manufacture will be able to support itself.

We hear that several Ships of War will shortly be put into Commission for a Cruise.

Soon after the Decision of Mr. Wilkes's Affairs on Tuesday last at Westminster, an Express was dispatched to that Gentleman at Paris.

Since the Verdicts of Yesterday against Mr. Wilkes, the Wagers now run Twelve to One, that that Gentleman does not return to England within these four Years.

Feb. 13. By a Gentleman from Thorney we are informed, that notwithstanding the greatest Assiduity used in strengthening and supporting the Bank from Guyhorn to Clow Cross, it is greatly feared that it cannot be made to resist the Impetuosity of the Waters in Wisbich and Thorney Fens much longer, in the lowest Parts of which the Water is now at least six Feet deep, and continues to rise; should the Wind blow strong at N. W. it will raise the Water at least two Feet higher against the said Bank, which must inevitably beat it down. If this Bank should blow up, it will lay more than 35,000 Acres of Land six Feet under Water. The Repairs of the above Bank have already cost upwards of 1000 l.

The Inundation caused by the Breach in the Bank between Cowbett and Handkerchief-hall, has laid all South Holland in the County of Lincoln, and Parts contiguous, containing at least 200,000 Acres of Land, more than four Feet under Water; the Loss sustained thereby cannot be less than 150,000 l. should the same become dry by Michaelmas next, which there is very little Probability of.

Feb. 20. They write from Paris, that the Seine has risen by the late Rains, one and twenty Feet above its usual height, and has overflowed its Banks in several Parts.

The River Tiber has lately overflowed its Banks, and done incredible Damage to the adjacent Countries, by laying them under Water.

Extract of a Letter from Ilfracombe, Jan. 27.

"The Weather has been for these two Months more tempestuous than the eldest Man here can remember. I have been an Inhabitant in and near this Place almost sixty Years, but cannot recollect any Gale of Wind to have been so great and variable as lately. Not less than thirty Sail have been lost, and every Man perished, on this Coast, and four more have shared the same Fate on the Welsh Shore. Our Boats are daily towing in something or other in Distress; and Yesterday when the Weather cleared up, one of them fortunately fell in with his Majesty's Sloop of War the Ranger, who four Days before had lost, off Cape Cornwall, her Foremast, Bowsprit, Main Topmast, and one Man, and was otherwise in such Distress, as nothing but the wonderful Interposition of Providence could have saved either Ship or Lives; for according to their Accounts, they had been four Days and four Nights close on certain Death, by being drove so near an iron-bound Lee Shore, as to have nothing left for their Preservation but the uncertain Dependence of Anchors and Cables, two of which they lost; and had they not providentially met with one of our Boats, which towed her in, she, in all human Probability, must, in the violent Storm that blew last Night, have parted from her only one, and before Morning been no more; but Thanks be to God, we have the great Pleasure of seeing her safe in this Port, and an Instance of the Mercies of the Almighty, without whose Permission not a Hair of Man shall perish."

On Saturday last night was found dead in her Bed (as supposed) thro' want of common Necessaries, Mrs. Emma Russell, Relict of — Russell, Esq. of Lincoln's Inn. She was Daughter of — Crawley, Esq. of the Kingdom of Ireland, and Grand-daughter to Lord Viscount Fitzwilliams of Merion, being a Cousin-german half removed to the late Lord of that Name, and very closely allied in Blood to many illustrious Personages of this Kingdom, but not half so ennobled by Birth as by conspicuous and heroic Virtue; she patiently receiving from the greater part of her Relations, a Denial of the very common Scraps a Beggar claims, and is usually thrown to the Dogs. She died neglected, without a second Sheet, a second Shift, a second Gown or Handkerchief, having pledged a Handkerchief a few Days before for one Shilling, of which Sum Five Half-pence remained. As she had lived many Years in extreme Poverty, preserving still the Gentlewoman, so she died in the 77th Year of her Age, respected by God's special Friends, the Poor, and was buried by them at St. Pancras, in a decent Manner.

The West Country Barges have begun to work, the Floods having subsided in the Thames up the Country.

B O S T O N, April 23.

Last Thursday Night we had here a severe Storm of Wind and Rain, at which Time the Tide rose higher than has been known for several Years, and has done much Damage, by washing away large Quantities of Wood and Lumber from off the Wharffs, and entering the lower Part of divers Stores, and destroying Sugar, Salt, and Flour, and other Things, to a considerable Value.

We hear that great Damage has also been done by the above Storm in several of the neighbouring Sea Port Towns, particularly at Plymouth, where it is said the Loss sustained thereby amounts to between 3 and 4000 l. Sterling.

Extract of a Letter from Charlestown, in S. Carolina, March 20.

"The Creek Indians having suspended Hostilities, many People flatter themselves, that the Measures taken in that Affair have had the desired Effect, and that those Indians begin to be sensible of their Folly in quarrelling with their best Friends."

N E W - Y O R K, April 30.

On Tuesday Night last arrived an Express to his Excellency General Gage, with Advices from Detroit, the Particulars of which have not yet been communicated. — We learn from private Hands, that on the 25th of last Month, the Indians, posted near Detroit, had suddenly destroyed their Huts, removed their Women, Children and Effects, called their Warriors together, some say to the Number of 2000, and were marched off; that their Rout and Designs were unknown, some supposed they were gone to the carrying-Place at Niagara, to cut off our Communication, others that they intended to besiege Detroit, which is well provided with all Necessaries for its Defence, and therefore is in no immediate Danger.

We hear from Elizabeth Town, that Alderman Stites was still alive Wednesday Morning last, many Shot had been extracted, and there were some Hopes of his Recovery.

P H I L A D E L P H I A, May 3.

Extract of a Letter from Stanton, in Augusta County, Virginia, March 30, 1764.

"The People of these Parts are very much alarmed at some late Incurfions of the Indians in the Western Part of this County. On the 20th Instant a Number of them came to the House of one David Cloyd (a wealthy Planter, living on some of the Waters of James River, not far from Looney's Ferry) and killed one of his Sons, tomahawked his Wife, plundered his House, and took away above Seven Hundred Pounds in Cash, besides sundry valuable Effects. Mrs. Cloyd, notwithstanding she is an ancient Woman, and was very much hacked and mangled, is recovered, and says, the Number of Indians was ten. Mr. Cloyd, and one of his Sons, were then in this Town, it being Court Time, and most of the Family from home. It is remarkable, that this House is a good Way within the Settlements, and yet the Enemy found Means to convey themselves undiscovered. But it is said that some other Families are missing, which it is supposed they carried off in their Return."

P. S. Just as I had finished writing this Account, there came Advice, that a Party of Whitemen pursued and came up with some of the Indians, killed one of them, and recovered One Hundred and Fifty Pounds of the Cash, all the heavy Baggage, and four Negroes, whom they had Prisoners."

In another Letter from the same Place, dated the 18th of April, it is said, that on the Saturday before, a Woman, and three Children, were carried off by the Enemy from the Calf Pasture, about 25 Miles from Stanton, which is the nearest to that Town of any Damage done this or the last War.

By Letters from Carlisle, received since our last, we learn, that the Troops which went to escort a Quantity of Provisions to Fort Pitt, were returned, having accomplished that Service, without seeing an Indian, either going or coming back: That the Garrison of that Place were all in good Health, and high Spirits, being well provided with all Necessaries, and not under any Apprehensions from the Savages: But that on the 21st ult. in the Afternoon, one John McLelland, who had formerly lived at Juniata, and being then there, discovered a Party of Indians, which he reckoned to be not less than Thirty, and saw two or three of them lay down their Budgets, designing, as he apprehended, to pursue him, upon which he made the best of his Way off, and escaped: And that there

there were three other Men out in these Parts, who saw the Tracks of the Enemy, supposed them to be about Forty, and seemed to be directing their Course towards Carlisle.—That upon this Information Colonel Armstrong ordered Captain Lindsay, with a strong Party, to range in the Valleys, and endeavour to fall in with the Indians, while other Parties were employed in ranging along the Foot of the Mountain; so that it was thought scarcely probable the Savages could get in among the Inhabitants, without meeting with our Men: But that many of the People, however, near the Foot of the Mountain, had moved lower down; and that the Distress and Confusion this Party occasioned on the Frontiers, at this Season, was very great, as they were about putting in their Spring Crops.

ANNAPOLIS, May 10.

Friday last Died here, in the 44th Year of his Age, Mr. ROBERT SWAN, Merchant, one of the Common-Council of this City: And on Sunday his Remains were very decently Interr'd.

To be SOLD by the SUBSCRIBER,

A PLANTATION containing Three Hundred and Sixty Acres of LAND, bounded on the South Side of South-River, near London-Town. Also, Three LOTS of LAND, with some Buildings thereon, in London-Town. For farther Particulars enquire (at Mr. Nathaniel Adams's in Annapolis) of
ROGER PEELE.

JUST IMPORTED

In the Brig Friendship, Capt. GEORGE HADDON, from SENEGAL,

A PARCEL of choice fine healthy SLAVES, consisting of Men, Women, Boys, and Girls, and will be Sold on Tuesday the 15th Instant, at Lower-Marlborough, on Patuxent River, for Sterling Money, Bills of Exchange, or Current Money of any Kind, by
CHARLES GRAHAME.

To be SOLD by PUBLIC VENDUE, the 22d of this Instant, at Mr. Samuel Mansel's Tavern, in the Forest above Elk-Ridge, for Sterling Cash, good Bills of Exchange, Dollars at 4/6, or Pistoles at 16/6,

A VALUABLE Parcel of LAND, lying near to said Mansel's Plantation, and called Moberly's Desire, containing 60 Acres more or less; Part whereof is in Cultivation and well Improved: Likewise some healthy young Country-born Negro SLAVES.

Also for SALE at PUBLIC VENDUE, the 26th of this Instant, on the Premises, where Mr. Thomas Richardson late deceased, kept Public House,

A CONVENIENT Piece of LAND, being Part of a Tract called Richard's John, lying near to Mr. Thomas Snowden's, and containing 250 Acres, more or less, whereon is a good Dwelling-House, some Out-Houses, and sundry other Improvements.

The Soil tho' thin, is kind and fertile, and much good Meadow may be made upon it, at an easy Rate. It is well suited for the Business of a Tavern, the main Roads from Bladensburg and Patuxent Iron Works (which are constantly travelled) leading thro' it. For Title to the above saleable Premises, and other Particulars, apply to Mr. John Welsh, living near to said Mansel's; Or, to his Brother, Mr. Thomas Welsh, in Prince-George's County, by Mr. Samuel Snowden's; Or, to the Subscribers at Curtis's-Creek, and on Severn.

CHARLES HAMMOND, junior,
Executor of Philip.
JOHN HAMMOND.

TO BE SOLD,

A TRACT of LAND containing 275 Acres, lying by All-Faith's Church in St. Mary's County, now Rented to two Tenants; whereon is a good Swamp, where may be Erected a Grist-Mill, there being a constant and sufficient Supply of Water. The Title indisputable. It is to be Sold for either Sterling, Currency, or Tobacco. For Terms apply to
THOMAS GREENFIELD.

FOUND, one Day last Week after the Races, near the Spa, and left at the Printing-Office, an old, ragged, blue SURTOUT.

The Owner may have it, on paying for this Advertisement 5/0.

To be SOLD at PUBLIC SALE, on the First Day of June next,

A PLANTATION lying in Baltimore County, on the main Road leading from Baltimore-Town to Sawop's Furnace, about 20 Miles from the former, and 13 from the latter, a Road much used by the back Waggon; the Plantation contains 50 Acres of Land, about 8 Acres of good Meadow, mostly clear'd, 10 Acres of Upland, clear'd, and under good Fence; also a good Merchant Mill, with 2 pair of Stones, they both go in double Gear, 3 Boulting-Cloths, Hoisting, and Bolts by Water; a Barn and Cooper Shop contiguous; and it is a very good Place to purchase Wheat.

The Sale to begin at 10 o'Clock, and reasonable Credit will be given for a small Part.

GEORGE MATTHEWS.

N. B. Adjoining the said Mill, there is a small Plantation of 118 Acres of Land, with a good young Orchard, well Water'd, 20 Acres clear'd, and a good Dwelling House thereon, to be Sold.

Prince George's County, May 7, 1764.

To be SOLD by the SUBSCRIBER, for Sterling, Current Money, or Bills of Exchange,

A TRACT of Land containing Two Hundred and Twenty Acres, adjoining to the Town of Nottingham, on Patuxent River, in Prince-George's County, whereon is a new Dwelling House 28 by 26 Feet, finished in a neat and very convenient Manner, with a new Kitchen 20 by 16 Feet, under which is a Stone Cellar; and a good Stable. About Half the Tract is fine hard Marsh, which may easily be improved to very great Advantage; the other Part is very Level, and of a very kind Soil. For Title and Terms apply to
WILLIAM BEANES, junr. Executor of Colmore Beanes.

JUST IMPORTED in PATUXENT River, and to be SOLD by the Subscriber at Queen-Anne and Upper-Marlborough, for ready Money, or short Credit,

GOOD WEST-INDIA RUM; Single Refin'd, and MUSCOVADO SUGARS; COFFEE; Castile SOAP, &c. &c. W. PARKER.

The Subscriber has a Parcel of well bought London GOODS, which he will Sell at Wholesale, for Current Money, Bills, or Tobacco. A. W. P.

Maryland, Somerset County, April 1, 1764.

To be SOLD by the SUBSCRIBER, living on Rowostico Creek,

A DOUBLE-DECK'D VESSEL; now on the Stocks, about 120 Tons Burthen, may be Launched in July, or sooner as may best suit the Purchaser, as she is now Planked and Cieled up to the Wale. Any Person inclinable to purchase, may view the Vessel, and know the Terms of Sale, by applying as above, to
BEAUCHAMP HULL.

Annapolis, April 30, 1764.

RAN away from the Subscriber, a Convict Servant Woman, named Elizabeth Bryan, is a short spare Woman, about 4 Feet 10 Inches high, and about Thirty Years of Age: Had on when she went away, a Calicoe Bed-Gown, a brown Stuff Petticoat, a Pair of white Yarn Stockings, a Pair of Mens Shoes, and a blue Hat.

She served Part of her Time with Mrs. Cook at Bladensburg, and is supposed to be gone that Way. Whoever brings the said Servant to the Subscriber, shall have Twenty Shillings Reward.

X I JOHN THOMPSON, junior.

STRAYED or STOLEN from the Subscriber's Plantation, at the Mouth of Pipe-Creek, on Manockaff, in Frederick County, on the 10th Day of June last, a large black Mare, and a Mare Colt, they are natural Pacers, the Colt is black, and one of her hind Feet white, the Mare is branded P D and has some white Saddle Spots. She came from Northampton County, in Pennsylvania, and was seen going that Way.

Whoever take up and secures the said Creatures, and gives Notice thereof, so as they may be had again, shall have Three Pounds Reward, and reasonable Charges if brought home, paid by
JOHN TROXEL.

THERE is at Mrs. Margaret Gibson's, at Nottingham Town, in Prince-George's County, taken up as a Stray, a Bay Horse about 14 Hands high, has a Switch Tail, and is shod Before; but hath no perceivable Brand.

The Owner may have him again, on proving his Property, and paying Charges.

100 5/8

RAN away, on the Sixth of this Instant May, from the Subscriber, living near Snowden's Manor, in Frederick County, a Convict Servant Man, named John Williams, 5 Feet 8 or 9 Inches high, pretty well proportion'd, and of a very dark Complexion; he is a Sail-Maker or Ship-Rigger by Trade, a very assuming forward Fellow, pretends to be a good Scholar, and may Write himself a Pass. Had on and with him, when he went away, a Claret colour'd close-bodied Broadcloth Coat, blue Broadcloth Breeches, a darkish brown Great Coat, a striped Silk and Worsted double-breasted Jacket, an old Castor Hat, new Country made Turn Pumps, 2 or 3 Pair of Worsted Stockings, and 2 white Linen Shirts. Took with him sundry Papers, among which is an Order on Col. Hunter of Virginia for 16 l. Sterling, which makes me imagine he will make that Way. He rode off a dark Bay or Brown Horse, about 13½ Hands high, paces slow, and gallops well; had a Saddle and Bridle. Whoever apprehends the said Servant, and secures him in any Goal, so that the Subscriber may get him again, shall receive Forty Shillings Reward, beside what the Law allows, paid by
WILLIAM GARRELL.

COMMITTED as a Runaway, Negro TOM, a middle-siz'd, sensible young Fellow, that speaks good English: He has on a Country Cloth Jacket, says he was born in London, and is a Servant, not a Slave, to one Jonathan Brown on Sassafras River, and that he Ran away from a Flat in Patuxco. His Master may have him again, on paying Charges. GEORGE SCOTT, Sheriff of Prince-George's County.

SE L I M,

STANDS at TULIP-HILL, and Covers Mares at Four Guineas for the Season. The Money to be paid at the Stable Door. Good Pasturage for Mares Gratis.

D O V E,

WILL COVER MARES at Dr. Hamilton's till the last of June: And at Mr. Dames's in Queen-Anne's County, the rest of the Season, at Three Guineas, and a Crown to the Groom.

D R I V E R,

BELONGING to the Subscriber, Covers this Season for Thirty Shillings Ready Cash. Very good Pasturage for Mares.
ROBERT TYLER.

Vienna, Dorchester County, April 23, 1764.

TO BE SOLD,

A BRIG, Burthen 130 Tons, now on the Stocks, but will be Launch'd by the middle of June next.

Likewise a Quantity of Pipe, Hogthead, and Barrel Staves. The Subscriber will take one Half Goods, both for the Purchase of said Brig and her loading of Lumber as aforesaid.
JOSHUA EDMONDSON.

To be SOLD by the SUBSCRIBER, to the Highest Bidder, at Mr. JOHN BRANNEAR's at Queen-Anne, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange,

PART of a Tract of LAND called Brashear's Pocosin, containing 122 Acres; also a Tract of LAND called Brashear's Neck, containing 28 Acres, very near the Pocosin: These Lands were taken up by Samuel Brashear, deceased, and entailed, and the Entail since cut off by John Brashear in my Name, and Deeds passed accordingly. Credit will be given for the Purchase Money, paying Interest.
STEPHEN WEST.

STRAYED away from Mr. Robert Bradly's near Upper-Marlborough, on the 11th of April last, a strong well turn'd Sorrel Gelding about 14 Hands high, has a Blaze Face, 4 white Feet, and a white Mane and Tail, Trots, Paces, and Gallops well, is about 7 or 8 Years old, no Brand, or if any, it is forgot. Also, A Black Gelding of about 14½ Hands high, well gaited, has some white Hairs in his Foretop, owing to his Age, which is about 18 Years, branded on the near Buttock G. Whoever will bring the said Horses to Mr. John Harrison at Nottingham, or to the Subscriber living in Calvert County, shall receive Two Pistoles for both, or one Pistole for either.
LEONARD HOLLYDAY.

THE F
jesty
Composition
for the Dut
payable to
give this P
Discovery
have been
such Comp
Randolph,
Customs in
cer of his
Comproule
such Fraud
offending r
ties recover
Third Part
By Order o
Majesty's

North-Pat
Apri

J U
In the Sh
Subscrib
polis, a
the Par
SUNDR
Irish
Shoes, pri
N. B.

To be S C
on the
Subscrib
Arunde

TWO
ab
As also th

To be S O
Thursd
ling Ca

A TR
A join
Water at
valuable
Furniture
John Chen

WH
v
gave his
past, for
Robinson,
some Lan
made ove
Subscrib
Robinson
his Part o
Persons f
Bond, as
Paid by

BROK
the
Man, bel
picion of
bad Engli
good Tay
ches high
plexion.
Coat, bro
ings, a P
Likewise,
a very sli
a spotted
ribb'd W

Whoev
ways, so
shall rece
for each.

THE
On
the Char
her, a f
Feet from
she is lig
Inch/Rop
was take
ple abou

Custom-House, London, 25th Nov. 1763.

THE Honourable Commissioners of his Majesty's Customs, having been inform'd that Compositions, have been frequently enter'd into for the Duties imposed by the Act of 6 Geo. II. payable to his Majesty at the Ports of America, give this Public Notice, That whoever will make Discovery of any Person or Persons, who shall have been guilty of entering into, or conniving at, such Compositions, to John Temple, Esq; or Peter Randolph, Esq; Surveyors-General of his Majesty's Customs in North-America, or other principal Officer of his Majesty's Customs, the Collector, or Comptroller, of any Port, except the Port where such Fraud was enter'd into, so that the Parties offending may be convicted thereof, and the Duties recover'd to the Crown, shall receive One Third Part of the Duties so recover'd.

By Order of the Honourable the Commissioners of his Majesty's Customs,

DANIEL WOLSTENHOLME, Collector.

North-Patowmack in Maryland,

April 28, 1764.

JUST IMPORTED,

In the Ship *Elizabeth*, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel.

SUNDRY GOODS, Consisting of Osnabrigs, Irish Linen, Sail Canvas, Mens Hats and Shoes, printed Cottons, &c. &c.

JOHN JOHNSON.

N. B. Dollars will be taken at 4/6.

To be SOLD at PUBLIC VENDUE, on the 22d Day of May, at the House of the Subscriber, near the Head of Severn, in Anne-Arundel County,

TWO likely young Negroes, viz. a Man about 21 Years old, and a Girl about 14. As also the Stock of Cattle, &c.

WILLIAM MACCUBBIN.

To be SOLD by PUBLIC VENDUE, on Thursday the 24th of this Instant May, for Sterling Cash, or Bills of Exchange, on the Premises,

A TRACT of LAND containing 115 Acres, adjoining to the Land of East, lying on the Water at the Head of South-River, being a very valuable and fertile Tract. Also some Household Furniture, Horses and Hogs, being the Effects of John Cheney late of Anne-Arundel County, deceased.

BENJAMIN WELSH, Executor.

WHEREAS the Subscriber, late of the Province of Pennsylvania, now of Maryland, gave his Bond, dated the 12th Day of March past, for the Sum of £. 105, to a certain Edward Robinson, of Baltimore County, on a Contract for some Land, which the said Robinson was to have made over to, and put in Possession of, the said Subscriber, by the 20th of April: But as the said Robinson is unable, and has refused to comply with his Part of the Contract, This is to forewarn all Persons from taking an Assignment of the said Bond, as the Money is not Due, nor will ever be Paid by

JOHN MILLER.

BROKE out of Anne-Arundel County Goal, on the 30th of April last, a Convict Servant Man, belonging to John Ducker, committed on Suspicion of Felony; he is a Scotchman, and speaks bad English, an assuring forward Fellow, and a good Taylor and Staymaker, about 5 Feet 10 Inches high, squints much, and is of a dark Complexion. His Cloaths are, a double breasted Frize Coat, brown Cloth Breeches, blue Worsted Stockings, a Pair of Pumps, and a brown curled Wig. Likewise, Richard Parkers an Englishman, and a very slim Fellow. Had on a short Fustian Coat, a spotted Flannel Jacket, a Pair of Trowsers, and ribb'd Worsted Hose.

Whoever takes up and secures the said Runaways, so that the Subscriber may get them again, shall receive a Reward of Two Pistoles and a Half for each.

JOSEPH GALLOWAY, Sheriff.

THERE is now at my Landing, where the Owner, proving his Property, and paying the Charge of this Advertisement, may receive her, a small flat bottom'd Boat, about 15 or 16 Feet from Stem to Stern, and about 6 Feet Beam; she is light Timber'd, has 3 or 4 Fathom of 4 Inch Rope at her Stem, and is somewhat old; she was taken up at Choptank-Island by one of my People about Christmas last.

MATTHEW TILGHMAN.

April 27, 1764.

RAN away on the Ninth of this Instant, from the Subscriber, living on Gunpowder Falls, near Maj. Thomas Franklin's, in Baltimore County, Three Servant Men, viz.

George Smith, about 6 Feet high, of a fair Complexion, thin visag'd, wears a cut Wig or his own short brown Hair, has lost the fore-finger of his right Hand: Had on a brown Cloth Coat with Metal Buttons, a light colour'd Vest, Leather Breeches, and good Shoes and Stockings.

George Woods, about 5 Feet 9 Inches high, of a swarthy Complexion, and has short black Hair: Had on two Vests, one blue, and the other a double breasted white Flannel one, old Leather Breeches, good Shoes and Stockings, and an old Felt Hat.

Thomas Simpson, is about 5 Feet 8 Inches high, full faced, of a fair Complexion, and has yellow Hair; one of the Fingers of his left Hand so disabled that he can't shut it: Had on when he went away, a dark brown Coat, a brown Vest, old Breeches the same Cloth of the Vest, a Pair of Trowsers, good Shoes and Stockings, and a Felt Hat, with a narrow Brim, bound round with Cades Binding. They are all Englishmen, and it may be they will part.

Whoever takes up the said Servants, and brings them to their Master, or secures them in any Goal, so as he may have them again, shall have SIX POUNDS Reward, or Forty Shillings for either, paid by

JAMES AGER.

WANTED,

A SIZEABLE MARE, to put to Horse this Season, either $\frac{1}{2}$ or $\frac{3}{4}$ Blooded. Any who have such to dispose of, are desired to direct a few Lines For J. H. to be left at the Printing-Office in ANNAPOLIS, with a particular Description of Size, Age, Blood, Colour, and lowest Price, where and when to be seen: Blemishes, provided they are not natural, will be no Objection; if with Foal, or a Foal at Foot by a good Horse, will be agreeable.

PHILIP WILLIAMS,

Clerk of St. Anne's Parish,

PROPOSES Teaching PSALMODY, in all it's Parts, Treble, Contra, Tenor and Bass, in the Parish Church in ANNAPOLIS, on Wednesdays and Fridays, from V to VIII o'Clock in the Evening, provided he can meet with Encouragement, at 20s. per Quarter.

Frederick-Town, Frederick County, April 17, 1764.

WHEREAS Elizabeth Smith, Wife of the Subscriber is separated from him: These are therefore to forewarn all Persons not to Trust her on his Account, for he will not Pay any Debt of her Contracting after the Date hereof.

MATTHIAS SMITH.

TO BE SOLD by Wholesale, 3

For Cash, Bills of Exchange, or Tobacco,

A PARCEL of DRY GOODS, suitable for the Spring and Summer Seasons.

Any Person inclinable to purchase, may (by applying to the Subscriber living in George-Town) have a View of an Inventory of said Goods, and know the Terms of Sale.

JOSIAH BEALL.

JUST IMPORTED from LONDON,

in the *Eagle*, Capt. MAYNARD, and to be Sold at my Store in BALTIMORE-TOWN, Wholesale or Retail.

VARIETY of EUROPEAN and EAST-INDIA GOODS, for ready Money, or short Credit: Also West-India and New-England RUM, and Muscovado SUGAR, by the Hoghead or Barrel.

Being fully determined to depart this Province next Spring, and as my Return is very uncertain, must request all Persons indebted to me, to discharge the same, to prevent Trouble; and any just Demands that may appear against me, I am ready to pay on Notice. The Business of my House, and Store, will be carried on as usual in my Absence.

WANTED,

A Vessel from 150 to 200 Tons, to carry Lumber to *Bourdeaux*. Any Person having such to Charter, may hear of a Freight, on Application to

JOHN STEVENSON.

Paper Money, or Silver, for Bills of Exchange.

WANTED,

JACOB'S LAW DICTIONARY. Whoever has one to dispose of, will find a Purchaser on Application to the PRINTING-OFFICE.

Piscataway, March 29, 1764.

AFTER the Breaking up of the Store in this Place, which belonged to Messieurs JAMES TODD and COMPANY, all Persons indebted to the said Company, were desired to discharge their Debts, or settle by Bond; but as most of them have paid little Regard to the Notice given them there, and some have been so unreasonable as to refuse to give their Bonds, notwithstanding this Manner of Settlement was proposed with a View of making Payments more easy, by waiting till such Time as they could get their Tobacco ready, or more conveniently raise the Money: I must now inform these People, that they need not expect any further Indulgence, for he who assisted for some Time in that Store (and who is now empowered to collect the Debts due to the Company) has Orders to commence Suits against such as will not settle to his Satisfaction, and to have Recourse to Means of Compulsion, when those of Mildness will not answer.

Notice is also given, That the LOT in *Piscataway*, which belongs to the said Company, will be exposed to Public Sale on the First Tuesday in June, on which stands a very convenient Store-House, with a Compting-Room, a good Lumber House, a Stable, and a Kitchen. Any one who inclines to purchase the same, may enquire for Terms, at the House of Mr. Alexander Burrell.

NINIAN MINZIES, Attorney in Fact.

To be RENTED by the Subscribers, either by the Year, or for a longer Time,

A HOUSE and LOT, with all its Appurtenances, compleatly fitted for a TAVERN, and may be supported by a gentled Sea of Customers. For Terms apply to the Subscribers, in Prince's-Anne-Town, Somerset County.

ROBERT and WILLIAM GEDDIS.

Maryland, Kent County, April 10, 1764.

RAN away from the Subscriber, his special Bail, sometime in October last, a certain *George Hayer*, about 30 Years old, a well-set Man, about 5 Feet 10 Inches high, of a brown Complexion, and much Pock-mark'd, is very Talkative, much addicted to Liquor, and is a good Carpenter or Joiner.

Whoever takes up and secures the said *George Hayer*, and puts him in any Goal, and gives Notice to the Subscriber near *Chester-Town*, so that he may get him to deliver up, shall have FIVE PISTOLES Reward; or if brought and delivered to the Subscriber, shall be also paid the Reward above, and reasonable Charges, by him, or *Thomas and William Ringgold*, of *Chester-Town*, Merchants.

JAMES DUNKIN.

Chester-Town, April 16, 1764.

TO BE SOLD,

As soon as she arrives from Barbados, which it is expected will be by the Middle of June next,

THE SLOOP *Molly*, Burthen 75 Tons, about 3 Years old, well built and fitted, a good Sailer, and carries a large Burthen for her Tonnage. Any Person inclinable to purchase, may treat for her before she comes, and be preparing a Cargo so as to lose no Time, as there is little Risk of her returning safe. Reasonable Time will be given for the Payment of the Purchase-money; and we believe Capt. *John Buckler*, who now commands her, and whom we recommend as a very worthy honest Man, and very diligent in his Business; may be engaged to continue in the Service of the Purchaser, if he should want a Commander.

THOMAS and WILLIAM RINGGOLD.

THE Vestry of *St. Margaret's Westminster Parish*, in Anne-Arundel County, being, by an Act of Assembly passed the last Session, empower'd to sell a Glebe in the said Parish call'd *White Hall*; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of *Chesapeake*, near *Annapolis*, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry,

JOHN MERIKEN, Register.

SHIP BREAD, Flour, Pork, and Turpentine, by the Barrel, to be SOLD, at the Dock in Annapolis, by

JAMES REITH.

Likewise all Sorts of Leather by the Quantity.

there were three other Men out in these Parts, who saw the Tracks of the Enemy, supposed them to be about Forty, and seemed to be directing their Course towards Carlisle.—That upon this Information Colonel Armstrong ordered Captain Lindlay, with a strong Party, to range in the Valleys, and endeavour to fall in with the Indians, while other Parties were employed in ranging along the Foot of the Mountain; so that it was thought scarcely probable the Savages could get in among the Inhabitants, without meeting with our Men: But that many of the People, however, near the Foot of the Mountain, had moved lower down; and that the Distress and Confusion this Party occasioned on the Frontiers, at this Season, was very great, as they were about putting in their Spring Crops.

ANNAPOLIS, May 10.

Friday last Died here, in the 44th Year of his Age, Mr. ROBERT SWAN, Merchant, one of the Common-Council of this City: And on Sunday his Remains were very decently Interred.

To be SOLD by the SUBSCRIBER.

A PLANTATION containing Three Hundred and Sixty Acres of LAND, bounded on the South Side of South-River, near London-Town. Also, Three LOTS of LAND, with some Buildings thereon, in London-Town. For farther Particulars enquire (at Mr. Nathaniel Adams's in Annapolis) of ROGER PEELE.

JUST IMPORTED

In the Friendship, Capt. GEORGE HADDON, from SENEGAL.

A PARCEL of choice fine healthy SLAVES, consisting of Men, Women, Boys, and Girls, and will be Sold on Tuesday the 15th Instant, at Lower-Marlbrough, on Patuxent River, for Sterling Money, Bills of Exchange, or Current Money of any Kind, by CHARLES GRAHAME.

To be SOLD by PUBLIC VENDUE, the 22d of this Instant, at Mr. Samuel Mansel's Tavern, in the Forest above Elk-Ridge, for Sterling Cash, good Bills of Exchange, Dollars at 4/6, or Pistoles at 16/6.

A VALUABLE Parcel of LAND, lying near to said Mansel's Plantation, and called *Moberly's Desire*, containing 60 Acres more or less; Part whereof is in Cultivation and well Improved: Likewise some healthy young Country-born Negro SLAVES.

Also for SALE at PUBLIC VENDUE, the 26th of this Instant, on the Premises, where Mr. Thomas Richardson late deceased, kept Public House.

A CONVENIENT Piece of LAND, being Part of a Tract called *Richard's John*, lying near to Mr. Thomas Snowden's, and containing 250 Acres, more or less, whereon is a good Dwelling-House, some Out-Houses, and sundry other Improvements.

The Soil tho' thin, is kind and fertile, and much good Meadow may be made upon it, at an easy Rate. It is well suited for the Business of a Tavern, the main Roads from *Bladenburg* and *Patuxent Iron Works* (which are constantly travelled) leading thro' it. For Title to the above saleable Premises, and other Particulars, apply to Mr. John Wells, living near to said Mansel's; Or, to his Brother, Mr. Thomas Wells, in Prince-George's County, by Mr. Samuel Snowden's; Or, to the Subscribers at *Curtis's-Creek*, and on *Severn*.

CHARLES HAMMOND, junior, Executor of Philip JOHN HAMMOND.

TO BE SOLD.

A TRACT of LAND containing 275 Acres, lying by *All-Faith's Church* in St. Mary's County, now Rented to two Tenants; whereon is a good Swamp, where may be Erected a Grist-Mill, there being a constant and sufficient Supply of Water. The Title indisputable. It is to be Sold for either Sterling, Currency, or Tobacco. For Terms apply to THOMAS GREENFIELD.

FOUND, one Day last Week, after the Races, near the Spa, and left at the Printing-Office, an old, ragged, blue SURTOUT.

The Owner may have it, on paying for this Advertisement 5/0.

TO BE SOLD by PUBLIC SALE, on the First Day of June next.

A PLANTATION lying in Baltimore County, on the main Road leading from Baltimore-Town to *Swoon's Furnace*, about 20 Miles from the former, and 13 from the latter, a Road much used by the back Waggon; the Plantation contains 50 Acres of Land, about 8 Acres of good Meadow, mostly clear'd, 10 Acres of Upland, clear'd, and under good Fence; also a good Merchant Mill, with 2 pair of Stones, they both go in double Gear, 3 Boulting-Cloths, Hoisting, and Bolts by Water; a Barn and Cooper Shop contiguous; and it is a very good Place to purchase Wheat.

The Sale to begin at 10 o'Clock, and reasonable Credit will be given for a small Part.

GEORGE MATTHEWS.

N. B. Adjoining the said Mill, there is a small Plantation of 118 Acres of Land, with a good young Orchard, well Water'd, 20 Acres clear'd, and a good Dwelling House thereon, to be Sold.

Prince George's County, May 7, 1764.

To be SOLD by the SUBSCRIBER, for Sterling, Current Money, or Bills of Exchange.

A TRACT of Land containing Two Hundred and Twenty Acres, adjoining to the Town of *Nettingham*, on *Patuxent River*, in Prince-George's County, whereon is a new Dwelling House 28 by 26 Feet, finished in a neat and very convenient Manner, with a new Kitchen 20 by 16 Feet, under which is a Stone Cellar; and a good Stable. About Half the Tract is fine hard Marsh, which may easily be improved to very great Advantage; the other Part is very Level, and of a very kind Soil. For Title and Terms apply to WILLIAM BEANES, junr. Executor of Colmore Beanes.

JUST IMPORTED in *PATUXENT RIVER*, and to be SOLD by the Subscriber at *Queen-Anne* and *Upper-Marlbrough*, for ready Money, or short Credit.

GOOD WEST-INDIA RUM; Single Refin'd, and MUSCOVADO SUGARS; COFFEE; Castile SOAP, &c. &c. W. PARKER.

The Subscriber has a Parcel of well bought London GOODS, which he will Sell at Wholesale, for Current Money, Bills, or Tobacco. W. P.

Maryland, Somerset County, April 1, 1764.

To be SOLD by the SUBSCRIBER, living on *Rowostico Creek*.

A DOUBLE-DECK'D VESSEL, now on the Stocks, about 120 Tons Burthen, may be Launched in July, or sooner as may best suit the Purchaser, as she is now Planked and Ciel'd up to the Wale. Any Person inclinable to purchase, may view the Vessel, and know the Terms of Sale, by applying as above, to BEAUCHAMP HULL.

Annapolis, April 30, 1764.

RAN away from the Subscriber, a Convict Servant Woman, named *Elizabeth Bryan*, is a short spare Woman, about 4 Feet 10 Inches high; and about Thirty Years of Age: Had on when she went away, a Calicoe Bed-Gown, a brown Stuff Petticoat, a Pair of white Yarn Stockings, a Pair of Mens Shoes, and a blue Hat.

She served Part of her Time with Mrs. Cook at *Bladenburg*, and is supposed to be gone that Way. Whoever brings the said Servant to the Subscriber, shall have Twenty Shillings Reward.

JOHN THOMPSON, junior.

STRAYED or STOLEN from the Subscriber's Plantation, at the Mouth of *Pipe-Creek*, on *Manockoff*, in *Frederick County*, on the 10th Day of June last, a large black Mare, and a Mare Colt, they are natural Pacers, the Colt is black, and one of her hind Feet white, the Mare is branded P D and has some white Saddle Spots. She came from *Northampton County*, in *Pennsylvania*, and was seen going that Way.

Whoever take up and secures the said Creatures, and gives Notice thereof, so as they may be had again, shall have Three Pounds Reward, and reasonable Charges if brought home, paid by JOHN TROSEL.

THERE is at Mrs. Margaret Gibson's, at *Nettingham Town*, in Prince-George's County, taken up as a Stray, a Bay Horse about 14 Hands high, has a Switch Tail, and is shod Before; but hath no perceivable Brand.

The Owner may have him again, on proving his Property, and paying Charges.

1764 5/18

RAN away, on the Sixth of the Instant May, from the Subscriber, living near *Severn*, a Man, named *John Williams*, 5 Feet 8 or 9 Inches high, pretty well proportion'd, and of a very dark Complexion; he is a Sail-Maker or Ship-Rigger by Trade, a very assuming forward Fellow, pretends to be a good Scholar, and may Write himself a Poet. Had on and with him, when he went away, a Claret colour'd close-fitted Broadcloth Coat, blue Broadcloth Breeches, a darkish brown Great Coat, a striped Silk and Worsted double-breasted Jacket, an old Castor Hat, new Country made Turn Pumps, 2 or 3 Pair of Worsted Stockings, and 2 white Linen Shirts. Took with him sundry Papers, among which is an Order on Col. Hunter of *Virginia* for 16 l. Sterling, which makes me imagine he will make that Way. He rode off a dark Bay or Brown Horse, about 13 Hands high, paces slow, and gallops well; had a Saddle and Bridle. Whoever apprehends the said Servant, and secures him in any Goal, so that the Subscriber may get him again, shall receive Forty Shillings Reward, beside what the Law allows, paid by WILLIAM GARTRELL.

COMMITTED as a Runaway, Negro TOM, a middle-sized, sensible young Fellow, that speaks good English: He has on a Country Cloth Jacket, says he was born in *London*, and is a Servant, not a Slave, to one *Jonathan Brown* on *Sassafras River*, and that he Ran away from a Flat in *Parapsco*. His Master may have him again, on paying Charges. GEORGE SCOTT, Sheriff of Prince-George's County.

SE L I M,

STANDS at *TULIP-HILL*, and Covers Mares at Four Guineas for the Season. The Money to be paid at the Stable Door. Good Pasturage for Mares Gratis.

D O V E,

WILL COVER MARES at Dr. Hamilton's till the last of June: And at Mr. Damer's in *Queen-Anne's County*, the rest of the Season, at Three Guineas, and a Crown to the Groom.

D R I V E R,

BELONGING to the Subscriber, Covers this Season for Thirty Shillings Ready Cash. Very good Pasturage for Mares. ROBERT TYLER.

Vienna, Dorchester County, April 23, 1764.

T O B E S O L D,

A BRIG, Burthen 130 Tons, now on the Stocks, but will be Launch'd by the middle of June next.

Likewise a Quantity of Pipe, Hoghead, and Barrel Staves.

The Subscriber will take one Half Goods, both for the Purchase of said Brig and her loading of Lumber in aforesaid. JOSHUA EDMONDSON.

To be SOLD by the SUBSCRIBER, in the Highest Bidder, at Mr. JOHN BRADSHAW's at *Queen-Anne*, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange.

PART of a Tract of LAND called *Braden's Pocosin*, containing 222 Acres; also a Tract of LAND called *Braden's Neck*, containing 12 Acres, very near the *Pocosin*: These Lands were taken up by *Samuel Braden*, deceased, and entailed, and the Entail since cut off by *John Braden* in my Name, and Deeds passed accordingly.

Credit will be given for the Purchase Money, paying Interest. STEPHEN WATTS.

STRAYED away from Mr. Robert Braden's near *Upper-Marlbrough*, on the 11th of April last, a strong well turn'd Sorrel Gelding about 14 Hands high, has a Blaze Face, 4 white Feet, and a white Mane and Tail, Trots, Paces, and Gallops well, is about 7 or 8 Years old, no Brand, or if any, it is forgot. Also, A Black Gelding of about 14 Hands high, well gaited, has some white Hairs in his Foretop, owing to his Age, which is about 18 Years, branded on the new Buttock G. Whoever will bring the said Horse to Mr. John Harrison at *Nettingham*, or to the Subscriber living in *Calvert County*, shall receive Two Pistoles for both, or one Pistole for either. LEONARD HOLLYDAY.

THE H...
Composi...
for the Du...
payable to...
give this P...
Discovery...
have been...
such Comp...
Randolph...
Customs in...
ger of his...
Comptrolle...
such Fraud...
offending...
ries recover...
Third Part...
By Order of...
Majesty

Norib-Pate

April

1764

JU

In the Ship

Subscrib

poli, a

the Par

SUNDR

Ships

Shoes, pri

N. B.

To be SO

on the

Subscrib

Arundel

TWO

about

As also th

To be SO

Thursda

ling Ca

A TR

A join

Water at

valuable

Furniture

John Chen

WHE

gave his

past, for

Robinson,

some Lan

made ove

Subscriber

Robinson

his Part o

Persons f

Bond, as

Paid by

BROK

the

Man, belo

picion of

bad Engli

good Tay

ches high

plexion.

Coat, bro

ings, a P

Likewise,

a very sh

a spotted

ribb'd W

Whoev

ways, so

shall recei

for each.

THE

On

the Char

her, a 15

Feet from

she is li

Inch Ro

was take

ple about

Custom-House, London, 30th Nov. 1763.

THE Honourable Commissioners of his Majesty's Customs, having been inform'd that Compositions have been frequently enter'd into for the Duties imposed by the Act of 6 Geo. II. payable to his Majesty at the Ports of America, give this Public Notice, That whoever will make Discovery of any Person or Persons, who shall have been guilty of entering into, or conniving at, such Compositions, to John Temple, Esq; or Peter Randolph, Esq; Surveyors-General of his Majesty's Customs in North-America, or other principal Officer of his Majesty's Customs, the Collector, or Comptroller, of any Port, except the Port where such Fraud was enter'd into, to that the Parties offending may be convicted thereof, and the Duties recover'd to the Crown, shall receive One Third Part of the Duties so recover'd.

By Order of the Honourable the Commissioners of his Majesty's Customs, DANIEL WOLSTENHOLME, Collector North-Patowmack in Maryland.
April 28, 1764.

JUST IMPORTED,
In the Ship *Elizabeth*, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel.

SUNDRY GOODS, Consisting of Osnabrigs, Irish Linen, Sail Canvas, Mens Hats and Shoes, printed Cottons, &c. &c.
JOHN JOHNSON.
N. B. Dollars will be taken at 4/6.

To be SOLD at PUBLIC VENDUE,
on the 22d Day of May, at the House of the Subscriber, near the Head of Severn, in Anne-Arundel County,

TWO likely young Negroes, viz. a Man about 21 Years old, and a Girl about 14. As also the Stock of Cattle, &c.
WILLIAM MACCURBIN.

To be SOLD by PUBLIC VENDUE,
on Thursday the 24th of this Instant May, for Sterling Cash, or Bills of Exchange, on the Premises,

A TRACT of LAND containing 115 Acres, joining to the Land of Esq; lying on the Water at the Head of South-River, being a very valuable and fertile Tract. Also some Household Furniture, Horses and Hogs, being the Effects of John Cheney late of Anne-Arundel County, deceased.
BENJAMIN WELSH, Executor.

WHEREAS the Subscriber, late of the Province of Pennsylvania, now of Maryland, gave his Bond, dated the 14th Day of March past, for the Sum of £. 100, to a certain Edward Robinson, of Baltimore County, on a Contract for some Land, which the said Robinson was to have made over to, and put in Possession of, the said Subscriber, by the 20th of April. But as the said Robinson is unable, and has refused to comply with his Part of the Contract, This is to forewarn all Persons from taking an Assignment of the said Bond, as the Money is not Due, nor will ever be Paid by
JOHN MILLER.

BROKE out of Anne-Arundel County Goal, on the 30th of April last, a Convict Servant Man, belonging to John Ducker, committed on Suspicion of Felony; he is a Scotchman, and speaks bad English, an assisting forward Fellow, and a good Taylor and Staymaker, about 5 Feet 10 Inches high, squints much, and is of a dark Complexion. His Cloaths are, a double breasted Frize Coat, brown Cloth Breeches, blue Worsted Stockings, a Pair of Pumpers, and a brown corded Wig. Likewise, Richard Parkers an Englishman, and a very slim Fellow. Had on a short fustian Coat, a spotted Flannel Jacket, a Pair of Trowsers, and ribb'd Worsted Hosiery. Whoever takes up and secures the said Runaways, so that the Subscriber may get them again, shall receive a Reward of Two Pistoles and a Half for each.
JOSEPH GALLOWAY, Sheriff.

THERE is now at my Landing, where the Owner, proving his Property, and paying the Charge of this Advertisement, may receive her, a small flat bottom'd Boat, about 15 or 16 Feet from Stern to Stern, and about 6 Feet Beam: she is light Timber'd, has 3 or 4 Fathom of 4 Inch Rope at her Stern, and is somewhat old; she was taken up at Capt. M. and by one of my People about Christmas last.
MATTHEW TILGHMAN.

April 27, 1764.

RAN away on the Ninth of this Instant, from the Subscriber, living on Gunpowder Hills, near May Thomas Franklin's, in Baltimore County, Three Servant Men, viz. a well-settled Man, George Smith, about 6 Feet high, of a fair Complexion, thin visag'd, wears a wig or his own short brown Hair, has lost the fore-Finger of his right Hand: Had on a brown Cloth Coat with Metal Buttons, a light coloured Vest, Leather Breeches, and good Shoes and Stockings.

George Woods, about 5 Feet 9 Inches high, of a swarthy Complexion, and has short black Hair: Had on two Vests, one blue, and the other a double breasted white Flannel one, old Leather Breeches, good Shoes and Stockings, and an old Felt Hat.

Thomas Simpson, is about 5 Feet 8 Inches high, full faced, of a fair Complexion, and has yellow Hair; one of the Fingers of his left Hand so disabled that he can't shut it: Had on when he went away, a dark brown Coat, a brown Vest, old Breeches the same Cloth of the Vest, a Pair of Trowsers, good Shoes and Stockings, and a Felt Hat, with a narrow Brim, bound round with Cades Binding. They are all Englishmen, and it may be they will part.

Whoever takes up the said Servants, and brings them to their Master, or secures them in any Goal, so as he may have them again, shall have SIX POUNDS Reward, or Forty Shillings for either, paid by
JAMES AGER.

WANTED,

A SIZEABLE MARE, to put to Horse this Season, either 1 or 2 Blooded. Any who have such to dispose of, are desired to direct a few Lines for J. H. to be left at the Printing-Office in ANNAPOLIS, with a particular Description of Size, Age, Blood, Colour, and lowest Price, where and when to be seen: Blemishes, provided they are not natural, will be no Objection; if with Foal, or a Foal at Foot by a good Horse, will be agreeable.

PHILIP WILLIAMS, Clerk of St. Anne's Parish.

PROPOSES Teaching PSALMODY, in all it's Parts, Treble, Contra, Tenor and Bass, in the Parish Church in ANNAPOLIS, on Wednesdays and Fridays, from V to VIII o'Clock in the Evening, provided he can meet with Encouragement, at 20s. per Quarter.

Frederick-Town, Frederick County, April 17, 1764.

WHEREAS Elizabeth Smith, Wife of the Subscriber is separated from him: These are therefore to forewarn all Persons not to Trust her on his Account, for he will not Pay any Debt of her Contracting after the Date hereof.

2 MATTHIAS SMITH.

TO BE SOLD by Wholesale, For Cash, Bills of Exchange, or Tobacco,

A PARCEL of DRY GOODS, suitable for the Spring and Summer Seasons. Any Person inclinable to purchase, may (by applying to the Subscriber living in George-Town) have a View of an Inventory of said Goods, and know the Terms of Sale.
JOSIAH BEALL.

JUST IMPORTED from LONDON, in the *EXETER*, Capt. MAYNARD, and to be Sold on my Store in BALTIMORE-TOWN, Wholesale or Retail.

VARIETY of EUROPEAN and EAST-INDIA GOODS, for ready Money, or short Credit: Also West-India and New-England RUM, and Miscellaneous SUGAR, by the Hoghead or Barrel.

Being fully determined to depart this Province next Spring, and as my Return is very uncertain, must request all Persons Indebted to me, to discharge the same, to prevent Trouble; and any just Demands that may appear against me, I am ready to pay on Notice. The Business of my House, and Store, will be carried on as usual in my Absence.

WANTED,
A Vessel from 150 to 200 Tons, to carry Lumber to Baltimore. Any Person having such to Charter, may hear of a Freight, on Application to
JOHN STEVENSON.
April 17.
Paper Money, or Silver, for Bills of Exchange.

WANTED,
JACOB'S LAW DICTIONARY. Whoever has one to dispose of, will find a Purchaser on Application to the PRINTING-OFFICE.

Piscataway, March 29, 1764.

AFTER the Breaking up of the Store in this Place, which belonged to Messieurs JAMES TOWN and Company, all Persons indebted to the said Company, were desired to discharge their Debts, or settle by Bond; but as most of them have paid little Regard to the Notice given them there, and some have been so unreasonable as to refuse to give their Bonds, notwithstanding this Manner of Settlement was proposed with a View of making Payments more easy, by waiting till such Time as they could get their Tobacco ready, or more conveniently raise the Money: I must now inform these People, that they need not expect any further Indulgence, for he who assisted for some Time in that Store (and who is now empowered to collect the Debts due to the Company) has Orders to commence Suits against such as will not settle to his Satisfaction, and to have Recourse to Means of Compulsion, when those of Mildness will not answer.

Notice is also given, That the LOT in Piscataway, which belongs to the said Company, will be exposed to Public Sale on the First Tuesday in June, on which stands a very convenient Store-House, with a Counting-Room, a good Lumber Houle, a Stable, and a Kitchen. Any one who inclines to purchase the same, may enquire for Terms, at the House of Mr. Alexander Burrell.

NINIAN MINZIES, Attorney in Fact.

To be RENTED by the Subscriber, either by the Year, or for a longer Time,

A HOUSE and LOT, with all its Appurtenances, completely fitted for a TAVERN, and may be supported by a genteel sort of Customers. For Terms apply to the Subscriber, in Princeps-Anne-Town, Somerset County.
ROBERT and WILLIAM GEDDIS.

Maryland; Kent County, April 10, 1764.

RAN away from the Subscriber, his special Bail, sometime in October last, a certain George Hayer, about 30 Years old, a well-set Man, about 5 Feet 10 Inches high, of a brown Complexion, and much Pock-mark'd, is very Talkative, much addicted to Liquor, and is a good Carpenter or Joiner.

Whoever takes up and secures the said George Hayer, and puts him in any Goal, and gives Notice to the Subscriber near Chester-Town, so that he may get him to deliver up, shall have FIVE PISTOLES Reward; or if brought and delivered to the Subscriber, shall be also paid the Reward above, and reasonable Charges, by him, or Thomas and William Ringgold, of Chester-Town, Merchants.
JAMES DUNKIN.

Chester-Town, April 16, 1764.

TO BE SOLD, As soon as the goods from Barbados, which it is expected will be, by the Middle of June next,

THE SLOOP Molly, Burthen 75 Tons, about 3 Years old, well built and fitted, a good Sailer, and carries a large Burthen for her Tonnage. Any Person inclinable to purchase, may treat for her before she comes, and be preparing a Cargo for her to lose no Time; as there is little Risk of her returning safe. Reasonable Time will be given for the Payment of the Purchase-money; and we believe Capt. John Buckler, who now commands her, and whom we recommend as a very worthy honest Man, and very diligent in his Business, may be engaged to continue in the Service of the Purchaser, if he should want a Commander.
THOMAS and WILLIAM RINGGOLD.

THE Vestry of St. Margaret's Westminster Parish, in Anne-Arundel County, being, by an Act of Assembly passed the last Session, empowered to sell a Glebe in the said Parish call'd *White Hall*; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of Chesapeake, near Annapolis, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry,
JOHN MEIKEN, Register.

SHEP BREAD, Flour, Pork, and Turpentine, by the Barrel, to be SOLD, at the Dock in Annapolis, by
JAMES REYNOLDS.
Likewise all Sorts of Leather by the Quantity.

As the Subscriber has declined the mercantile Business, he takes this Method of returning his Thanks to those of his Customers who have favour'd him with their Dealings, and paid their Accounts regularly, and at the same Time desires all Persons indebted to him (either in the physical or mercantile Way) whose Accounts have been Twelve Months standing, to come and settle the same without Delay, or they may expect proper Processes in Law will be issued against them. He has a small Parcel of GOODS on Hand, which he will sell by Wholesale at a very low Price for any Kind of Money.

JOSHUA WARFIELD.

JUST IMPORTED,

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN.

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania Currency, Lumber of any Sort, Wheat, Flour, Flax Seed, Skins or Furs; in short, any Thing rather than give Credit.

JONATHAN FLOWMAN.

JUST IMPORTED from LONDON, in the Ship ELIZABETH, Capt. JOHN JOHNSON, and to be SOLD for Cash, Bills of Exchange, or Tobacco, at the Subscriber's Store, at Harrison Lane's, near Herring-Bay.

A NEAT ASSORTMENT of EUROPEAN and EAST-INDIA GOODS, suitable for the Season. SAMUEL LANE, Son of Joseph.

Kent-Island, April 5, 1764.

RAN away last Week, and made over to the Western Shore in a Canoe, a Convict Servant Man, named William Richards, he is about 5 Feet 6 Inches high, wears his Hair which is very black, and is 40 Years of Age: Had on when he went away, an old Hat, a brown Coat, a green Jacket, Osnabrigs Shirt, old Leather Breeches, old Stockings, and an old Pair of half worn Shoes, with plain plaited Buckles in them.

Whoever secures the said Runaway, so as the Subscriber may get him again, shall have Forty Shillings Reward, paid by

AQUILA BROWN.

ALL Persons indebted to the Estate of Ignatius Semmes, late of Port-Tobacco, Inn-keeper, deceased, are desired to make immediate Payment to the Subscriber, that she may thereby be enabled to pay off the just Claims that may be against the said Estate. Those who neglect complying with this Requisition, may depend that compulsive Methods will be made use of. And all Persons who are Creditors, are desired to bring their Accounts in, that they may be adjusted, by

MARY SEMMES.

N. B. Tobacco will be taken in Payment.

THE Subscribers having frequently suffer'd great Injury in their Stock, &c. by Persons going through their Plantations with Dogs and Guns, and the Presence of Hunting and Fowling, which they conceive no Person has a Right to do without Leave, Give THIS PUBLIC NOTICE, That they are determined to prosecute every Person who shall hereafter trespass on their Lands, now inclosed from the Western Branch of Patuxent, near Upper-Mantoloking, to the North Branch of the same River, a little below Mount-Plaisant.

CLEMENT HILL,

Upper-Mantoloking, April 16, 1764.

JOHN HEPBURN,

WILLIAM LOCK WEEMS.

JUST IMPORTED from LONDON,

In the Ship Elizabeth, Capt. JOHN JOHNSON, and to be Sold by the Subscriber at his Store in UPPER-MANTOLOKING, by Wholesale or Retail.

A GREAT Variety of EUROPEAN and EAST-INDIA GOODS, suitable to Summer and Winter Season; among which are Bones and Hyson Tea, Arnold and Wagon's Snuff, Ben Keizer's Porter, Cheshire and Gloucester Cheeses, Gunpowder, Bar Lead, Shot, &c. &c. for Cash, Bills of Exchange, Tobacco, or short Credit.

JOHN READ MAORUDER.

RAN away from the Subscriber, in Calvert County, on the First Day of April last, an Irish Servant Man, named Roger McKeen, he was formerly a Soldier in the Maryland Service, is a middle fix'd Fellow, a great Liar, very Talkative, very fond of Drink, and pretends to many Kinds of Business. He had on and took with him, 1 white Shirt, 1 Osnabrig Ditto, 1 Check Ditto, a German Serge Vest and Breeches, a new Felt Hat, old Shoes, and two Pair of Stockings.

Whoever takes up the said Servant, and brings him home, shall receive Three Pounds Reward.

BENJAMIN MACKALL.

To be SOLD at PUBLIC VENDUE, on Saturday the 19th of May, on the Premises, for Sterling Cash, Bills of Exchange, or Current Money,

ABOUT Four Hundred Acres of LAND, being Part of the Tract of Land whereon the Subscriber now lives, lying in Baltimore County, in the Fork of the Falls, about 25 Miles from Baltimore-Town, and Twenty from Elk-Ridge Landing, whereon is a good Dwelling-House, Kitchen, Tobacco, and other Out-Houses, also a good paled Garden, Apple Orchard, and about six Acres of choice good Timothy Meadow, and twenty Acres more may be easily made, greatest Part of it being already Ditched. The Land is very Level, and the Soil well adapted to making colour'd Tobacco; it also has a very extensive and good Range.

The Title indisputable.

EDWARD DORSEY, Son of Edward.

To be SOLD at PUBLIC VENDUE, on Monday the 18th of June next, on the Premises, for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in Frederick County, on Linganore, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already Ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

To be SOLD by the SUBSCRIBER, at PUBLIC VENDUE, at the House of Mr. Richard Simpson, near Pipe-Creek, in Frederick County, on Wednesday the 23d of May last, for Bills of Exchange, Dollars at 4/6, Pistoles at 16/6, or Current Money,

PART of a TRACT of LAND, called Ivy Church, containing 696 ACRES, more or less, lying about 15 Miles from Frederick-Town, is well Timber'd, and has a large Quantity of Meadow Ground.

Any Person inclinable to purchase, may be informed of the Title and Terms of Sale, by applying to the Subscriber on Elk-Ridge.

WILLIAM COALE.

Anne-Arundel County, April 3, 1764. To be LET by the SUBSCRIBER, at the Land of Kase, on South-River.

A STORE HOUSE, with a Counting-Room, Dwelling-House, Kitchen, Stable, and other convenient Out-Houses; and a Garden paled in. Also, some good Warehouses, with a convenient Wharf, so that a Vessel that draws about 9 or 10 Feet Water, may take in or deliver a Load on the Wharf, all in good Repair. It is convenient for purchasing Grain or Tobacco, the Inspecting House being at the same Place, and several Ships load there for London.

The Subscriber has also a Merchant Mill, on a constant Stream, within a Mile of the Store House. Any Person that wants, by applying to me, may be furnished with Flour in Barrels, or a Quantity of Indian Corn, or have Grain ground that carries it by Water to the Land of Kase, aforesaid; upon giving my Overseer Notice of said Mill, he will receive and deliver it again with Dispatch, being provided with a Team for that Purpose, and I hope will give Satisfaction to all that incline to make Trial.

NICHOLAS MACCUBBIN.

TRAVELLER,

At Mr. Rozzall's, in Prince-George's County,

COVERS at Two Guineas the SEASON, and Five Shillings the Groom; he was bred by the late Col. Taffey, and got by Mr. Merri's noted Horse Traveller, out of Miss Calcutt, is a fine strong Horse, upwards of 16 Hands high. Good Pasturage for MARES, and what should not prove with Foal, to have the Liberty of next Season at half Price.

March 21, 1764.

RAN away Yesterday, from the Subscriber, in Prince-George's County, a Convict Servant Man, named James Carr, born in the County of Kent in England, is about 5 Feet 7 Inches high, of a dark Complexion, and about 24 Years of Age, has an oval Face, his Nose has a call to one Side, and one of his Feet turns in more than the other, he wears his own Hair, which is short and of a dark Brown: Had on and with him a brown Coat, a red Waistcoat and Breeches, a Check Shirt, and a Pair of grey Yarn Stockings. The said Servant was lately bought from on board the Neptune, Capt. Semervill, and consequently cannot know much of the Country.

Whoever takes up the said Servant, and brings him home, shall have FIVE POUNDS Reward, and reasonable Charges, paid by

John Frederick Augustus Prigge.

BY Advertisements published in the Maryland Gazette in January and February last, those who are indebted to Mr. THOMAS DICK, were requested to Call and Settle, or Discharge their respective Balances by the 20th of February, to which little Regard has been paid: The Subscriber therefore gives this further Notice, that if not complied with before the last Day of May last, Actions will be commenced against every Delinquent to the said Thomas Dick, without Distinction.

Attendance will be given, at Baltimore-Town, by Mr. Upton Sheredine, who is authorized by the Subscriber, to adjust and settle all Accounts, and to grant Receipts for all Payments made to him.

JAMES DICK, Attorney in Fact for Thomas Dick.

WHEREAS Richard Richardson, Son and Heir of Richard Richardson, of Frederick County, in the Province of Maryland, Deceased, is empowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 1350 Acres, will be set up by the Subscriber, at public Vendue, at Frederick-Town, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from Frederick-Town, on the main Road, upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON.

To be SOLD by the SUBSCRIBER, FIFTEEN Acres of LAND, or thereabouts, at the Head of Bay-River, in Baltimore County, the First Tuesday in August next, at Judge Court, conveniently situated for a Warehouse.

RICHARD RICHARDSON.

February 12, 1764.

IN an Advertisement published in the Maryland Gazette, bearing Date April 6th, 1763, informing the Debtors of the Loan-Office, that unless they paid off and discharged their respective Bonds by the Thirtieth Day of July last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in suing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid; and that they will continue to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being Short.

By Order, R. COURTESY, Cl. P. C. Office.

ANNAPOLIS: Printed by Jonas Green and William Rind, in Charles-Street. All Persons may be supplied with this GAZETTE at 12s. and 6d. per Year. ADVERTISEMENTS of a moderate Length are inserted for 5s. the First Week, and 1s. each Time after; And Long Ones in Proportion.

The MARYLAND GAZETTE

[XXth Year.]

THURSDAY, May 17, 1764.

[No. 993.]

PARLIAMENTS, February 10.

THE Departure of the Emperor for Frankfurt is fixed for the 15th of next Month. His Imperial Majesty will be 32 Days on his journey, and is to be supplied at every Station with 467 Horses. His Suite will consist of 65 Coaches, and other Carriages.

Wars, Feb. 20. By Letters from Warsaw, dated the 9th ult. we learn, that the Election of a King of Poland will not take place till the Month of August next. According to the Polish Constitution, there must be an extraordinary Diet held first, and the Electors, for his own Advantage, will prolong the Interregnum as long as he can; if the Election be made within twelve Months from the King's Death, it is all the Electors require.

LONDON, February 18.

Letters from Dublin mention, that it was reported there, that the Dolphin, of Stockholm, Capt. Jackson, which sailed the 27th ult. for Virginia, with Convicts, was on Sunday the 29th ult. wrecked on the Banks of Arklow, and all on board perished.

Feb. 21. The States of Lower Austria have made a Present to their Sovereign of 110,000 Crowns, to defray the Expenses of the Coronation of a King of the Romans. Presents on the same Occasion are expected from all the other hereditary Countries.

Feb. 25. Yesterday the House of Commons adjourned to Wednesday next, on Account of the Indisposition of the Speaker.

Yesterday Morning a magnificent State Coach, made by order of his Majesty, as a Present for the Prince of Brunswick, was brought to the Queen's Palace for the Inspection of their Majesties, and in a few Days it is to be shipped for Brunswick.

It is said that a noble Duke is soliciting a Grant of the Island of Cape Breton. The Coals on this Island, which are almost even with the Surface, exclusive of every other Produce, will be worth 12,000 l. the first Year.

March 1. A few Days ago was presented to the Society for the Encouragement of Arts and Sciences (at the Desire of four great naval Officers) an Air Jacket, to prevent the fatal Consequences attending sailors in a Ship-wreck; it met with great Applause from the Society.

By Letters from Berkshire, we are informed that the Waters are all returned into their proper Channel; and that the Corn, on the Lands that have been so long overflowed, carries a better Aspect than could have been expected.

The King of Prussia's Minister at Warsaw delivered a fresh Declaration to the Elector, on the 22d of January, disclaiming any Intention in the King, his Master, to dismember any Part of the Polish Dominions, and again recommending to the Elector to chuse for their Prince a Native of the Kingdom.

March 6. They write from Genoa, of the 8th ult. that before his Royal Highness the Duke of York left that City, he received from England Jewels and Toys to the Value of 400,000 Ducats, for Presents to be given to the Princes and States of Italy.

Yesterday Morning early arrived Baron de Schuele, from Osnabrug, whom the States and Noble Chapter hath sent with the News, that the Election was happily fallen agreeable to his Majesty's Command. Upon his second Son Prince Frederick, to be Bishop and Sovereign of that See.

March 8. Yesterday, at a Quarter after Three in the Afternoon, died at his House in Grosvenor-square, in his 74th Year, Philip Earl of Halsbury; whose Character and Conduct will adorn the most interesting Pages in the History of this Age and Country.

A grand Ball was given on Monday Night last, at her Majesty's Palace, on Account of the young Prince Frederick, born August 16, 1763, being appointed Bishop of Osnabrug.

The King of Spain has lately sent the University of Edinburgh a Present of four large Folio Volumes of Prints, engraved from the Paintings found in the Ruins of Hercules. The University have sent him a very handsome Letter of Thanks written in Latin.

We hear that the Commissioners are already named who are to be our Consuls in the West-India Service, and who are to divide them in proper Lots; and put them up to sale to the highest Bidder for the Benefit of the Public, agreeable to his Majesty's most gracious Declaration.

It is now thought that the Islands of St. John and Cape Breton will be disposed of in the same equitable Manner.

Dublin, Feb. 21. We hear that it is now resolved only to send four Regiments of Foot from this Kingdom, and two from England, to America, some Time this Spring.

Edinburgh, March 3. Yesterday arrived here the two Edinburgh Waggoners from the South. The Roads were so down up with Snow, that they were obliged, the greater Part of the Way, to put 26 Horses to each Waggon.

NEW-YORK, May 7.

On Monday last the whole Body of New-Jersey Provincials, raised for the present Expedition against the Indians, arrived here, on board several Vessels, and the same Day sailed for Albany.

Our last authentic Intelligence from Albany, dated April the 22d, will, we hope, be very pleasing to our Readers.

Two Days ago, Capt. Monro arrived with some of his Party at Johnson-Hall, bringing the Scalp, and taken some Time since. The Indian, killed, was a Head Warrior, Regular to the Squash-Country, a Chief of the Delawares. Capt. Monro brought with him likewise, a Red named Emanuel Steen, of Burlington, New-Jersey, taken last Year at Wyoming, with 6 others, by the Delawares; and a Delaware who went to Johnson-Hall, on the 20th Instant, under some specious Pretences, was, on Discovery of his Villainies, apprehended. The 3 Nations (except those in

Pursuit of the Enemy) are returned home, to be in Readiness for employing the Troops.

The Public may confide in the following Report now in Town, viz. That by the Articles of Peace agreed on by the Five Nations, and Sir William Johnson, they are to cede to his Majesty, all the Country from Niagara to above the Great Falls, on both Sides of the River; being a Tract of 15 or 20 Miles in Length, and several in Breadth; very advantageous Concessions, equally interesting to the Public.

In the Course of the last Sitting of the General Assembly of this Colony, the Committee of Correspondence with our Agent at the Court of Great-Britain, laid before the House two Letters from him; the one dated 26th November 1763, mentioning, That the Sum of £. 133,333 6 3 4 had been granted to the Northern Colonies for the Services of the Year 1762, was likely soon to issue; it was Ordered, That a Bill be brought in to appoint proper Persons to receive the Proportion of it, which was accordingly done. The other Letter dated 10th February 1764, advising that, "Upon

Complaints of divers Merchants trading to Virginia, That they were injured in their Property by Means of a Paper Currency issued in that Colony, the Lords Committee for Trade and Plantations seemed determined to adopt the Plan of the Act passed in the 24th of the late King, for regulating and restraining the Paper Currencies of New-England; and to propose that the same should be extended over all the other Colonies in America; it was Resolved by the House, That if that Plan should be carried into Execution, it would not only highly reflect on the Credit, Honour, and Punctuality of this Colony, but also reduce it to a State of Bankruptcy, as by the Want of a proper Medium of Gold and Silver, it would be incapacitated to carry any publick and necessary Measure into Execution, unless a Paper Currency be permitted to be issued on solid Funds, and that such Currency be allowed as a proper Tender in all Payments within the same. After which it was Ordered, That the Committee draw up a proper State of the Paper Currency of this Colony, with all Speed; and transmit it to the Agent; distinguishing therein particularly for what Purposes the same hath from time to time been emitted; on what Funds; and shewing, that all possible Care is taken for sinking it at the proper periods; and that therefore it would be highly unjust, after this Colony has incurred itself in an enormous Expence at the Requisition of the Crown, in a just and necessary War against the common Enemy, and hath always supported its Honour and Credit with great Punctuality (may granted a Loan of One Hundred and Fifty Thousand Pounds when his Majesty's Service required it) to involve it in the Evils imposed on others. It was likewise Ordered, that the Committee direct the Agent to give all possible Opposition by himself, or Council, against any Bill being passed into a Law that may be brought into Parliament, for adopting the Plan aforesaid.

The Day after the foregoing Procedure, Alderman Livingston, in Behalf of the Merchants of this City, presented the Copy of a Memorial drawn up by the said Merchants, in order to be presented to the Parliament of Great-Britain; the Purport of which is, complaining of the Hardships the Trade of this Colony labours under, by Reason of the Statute of the 6th of his late Majesty George II. commonly called The Sugar Act, and praying Relief in the Premises. The House approved of it; and Resolved, Nem. Con. to pay all Expenses attending our Agent's utmost Opposition to the Renewal or Continuation of the said Act.

Some of our Advices by the Packet are, that a Scheme of Taxation of the American Colonies has for some Time been in Agitation: That it had been previously debated in the Parliament, whether they had Power to lay such a Tax on Colonies which had no Representatives in Parliament, and determined in the Affirmative: That on the Ninth of March Mr. made a long Harangue on the melancholy State of the Nation, overloaded with heavy Taxes, and a Debt of 125 Millions, 50 Millions of which had arisen in the four last Years: That by a Composition, which he laid before the House, 160,000 l. Sterling per Annum was expended on North-America, and therefore it was but reasonable they should support the Troops sent out for their Defence, and all the other Expence of the Nation on their Account. To raise this Sum, he proposed that the Drawbacks on Re-exportation of particular Goods should be discontinued; That a Duty should be laid on East-India Goods, a Duty of 7 l. Sterling per Ton on all Wines from Madeira, the Western and Canary Isles; a Duty of 3 d. per Gallon on foreign Brandy, of 10 s. per Hundred on Sugar; a high Duty on Coffee, Cocoa, &c. and that Rum should be wholly prohibited: That Wines from Spain, Portugal, &c. should be first landed in England, before it might be sent to America, (which seems to make it liable to a double Duty). Besides this, an internal Tax was proposed, a Stamp Duty, &c. but many Members warmly opposing it, this was deferred till next Session; but it was found that the Tax upon foreign Goods would raise a Law this Session. That these Colonies are under great Disadvantage, in not having sufficient Interest in Parliament, from the Want of which, the West-Indians have been able to carry on their private Trade. That Mr. Jackson, Agent for Connecticut, (a Member of the House) exerted himself valiantly, and that it was chiefly owing to him that the Sugar Act did not take Place; likewise, That Mr. Allen of Philadelphia, was industrious, in representing to many of the Members, with whom he was acquainted, on the Illegality of an internal Tax, and had considerable Success in preventing it.

PHILADELPHIA, May 10.

By the Brig Olive Branch, Captain Robertson, from Honduras Bay, we have Advice, that the Spaniards had forbid the English from cutting Wood in the Bay, upon which they had sent an Express to Jamaica for Assistance.

FORT PITT, April 16, 1764.

Extracts from the Examination of Jeremiah Hicks, (a White Man) lately with the Indians, who came in here the 12th Inst. as a Spy, taken at several different Times.

THAT an English Army was expected by the Indians down the Ohio this Spring. That

he left Hockhocking about 30 Days ago, in Company with 7 Delaware Indians, to go to War on the Frontiers. That they came in upon Shearman's Valley, murdered and scalped one James and his Wife, and took two little Boys, their Children, Prisoners. That they came with the Children within a few Miles of this Post, when he was desired to come in here, under Pretence he had made his Escape from the Indians, and to enquire into the Strength of the Fort, Ammunition, Provisions, &c. what Guards were out each Day, and to return to them in two Nights; and that if he met with any Indians, not to let them know any thing till he got to King Beaver. That the Night they came here a Party of 8 Shawanese came to their Sleeping Place, and had two Scalps, which they got between Ligonier and Bedford. That there were three Parties of Indians from the Salt Licks, Hockhocking, and Wackanomochoy, consisting of 9, 10, and 15; and one Party of 20, from Scioto, to set off for this Fort a few Days after him, and that he does believe they are about this Fort now. That about the latter End of this Month 40 Wyandots, and 100 Ottowaws, were to set out for this Post; that their Parties were to Way-lay the Communication. That in May the Wyandots, Ottowaws, Delawares and Shawanese, in all about 800, were to come and attack this Post, and to keep all in a Body; and should they fail here, to proceed and attack Ligonier and Bedford, which were not so strong as this. That last Winter two Delaware Chiefs, and White Eyes with them, went down to the large French Stone Fort, on the Mississippi, and took three English Scalps, and asked Assistance from the French to carry on the War against us. That they found both French and English in the Fort. That the Commanding Officer, a Frenchman, would not hear them, and ordered the Scalps to be thrown out of Doors; and gave them some Flint and Powder, and ordered them to return: But that they went to some French People, called Out-laying French, that live along the Mississippi, and are great Traders with the Indians for Ammunition, &c. one of which had 4 or 500 Barrels of Powder, and Lead in Proportion. That White Eyes purchased of him nine Horse Loads; but in returning, thro' the Badness of the Weather, they lost great Part of it. And that they entered into an Agreement with three Traders, to send up to Scioto, before the First of May, 12 Barrelets of Powder, Lead, &c. and that they would send their Canoes, loaded with Provisions, to meet them, and that he is of Opinion they are there by this time. And that about the latter Part of the Summer, they are to send the Indians 12 Barrelets more. And they are to pay them with the Skins and Furs taken from our Traders in their Towns. But should this fail (which he thinks not at all probable) they will attack us with Bows and Arrows. And that the first Barrelets were to furnish the Indians with two Frenchmen as Guides. That White Eyes visited some Indians on the Mississippi, from whom he asked Assistance against the English, to which they consented, saying, the White Men should not live on the Mississippi; that they would join in Bodies, and lay on all the narrow Passages on the River, and attack our Boats and Troops as they passed. That these Indians are very numerous, known by the Names of Catahogs, Cawetoes, Warhaws, and another Nation, which he does not remember. That the Wyandots, Ottowaws, Delawares and Shawanese, with their Chiefs, intended to come here, under Pretence for a Peace, to watch an Opportunity to get into the Fort, and murder every Soul. But if they miscarried, they would fight their Way to the Lakes, from thence to the Mississippi, and join the above Tribes. And finally, that they sent Deputies to the Six Nations to join, who treated them with Contempt, told them to fight for themselves, and called them Women; which so much disgusted them, that they themselves determined to go to War against them.

AS the Subscriber has declined the mercantile Business, he takes this Method of returning his Thanks to those of his Customers who have favour'd him with their Dealings, and paid their Accounts regularly, and at the same Time desires all Persons indebted to him (either in the physical or mercantile Way) whose Accounts have been Twelve Months standing, to come and settle the same without Delay, or they may expect proper Processes in Law will be issued against them. He has a small Parcel of GOODS on Hand, which he will sell by Wholesale at a very low Price for any Kind of Money.

JOSHUA WARFIELD.

JUST IMPORTED,

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN.

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania Currency, Lumber of any Sort, Wheat, Flour, Flax Seed, Skins or Furs; in short, any Thing rather than give Credit.

JONATHAN FLOWMAN.

JUST IMPORTED from LONDON, in the Ship ELIZABETH, Capt. JOHN JOHNSON, and to be SOLD for Cash, Bills of Exchange, or Tobacco, at the Subscriber's Store, at Harrison Lane's, near Herring-Bay,

A NEAT ASSORTMENT of EUROPEAN and EAST-INDIA GOODS, suitable for the Season. SAMUEL LANE, Son of Joseph.

Kent-Island, April 5, 1764.

RAN away last Week, and made over to the Western Shore in a Canoe, a Convict Servant Man, named William Richards, he is about 5 Feet 6 Inches high, wears his Hair which is very black, and is 40 Years of Age: Had on when he went away, an old Hat, a brown Coat, a green Jacket, Osnabrigs Shirt, old Leather Breeches, old Stockings, and an old Pair of half worn Shoes, with plain plaited Buckles in them.

Whoever secures the said Runaway, so as the Subscriber may get him again, shall have Forty Shillings Reward, paid by

AQUILA BROWN.

ALL Persons indebted to the Estate of Ignatius Semmes, late of Port-Tobacco, Inn-keeper, deceased, are desired to make immediate Payment to the Subscriber, that the may thereby be enabled to pay off the just Claims that may be against the said Estate. Those who neglect complying with this Requisition, may depend that compulsive Methods will be made use of. And all Persons who are Creditors, are desired to bring their Accounts in, that they may be adjusted, by

MARY SEMMES.

N. B. Tobacco will be taken in Payment.

THE Subscribers having frequently suffer'd great Injury in their Stock, &c. by Persons going through their Plantations with Dogs and Guns, under Pretence of Hunting and Fowling, which they conceive no Person has a Right to do without Leave, GIVE THIS PUBLIC NOTICE, That they are determined to prosecute every Person who shall hereafter trespass on their Lands, now inclosed from the Western Branch of Patuxent, near Upper-Marlborough, to the North Branch of the same River, a little below Mount-Pleasant.

CLEMENT HILL, JOHN HEPBURN, WILLIAM LOCK WEEMS.

JUST IMPORTED from LONDON, in the Ship ELIZABETH, Capt. JOHN JOHNSON, and to be Sold by the Subscriber at his Store in UPPER-MARLBOROUGH, by Wholesale or Retail,

GREAT Variety of EUROPEAN and EAST-INDIA GOODS, suitable to Summer and Winter Season; among which are Bohea and Hyson Tea, Arnold and Weston's Snuff, Ben Kinton's Porter, Cheshire and Gloucester Cheese, Gunpowder, Bar Lead, Shot, &c. &c. for Cash, Bills of Exchange, Tobacco, or short Credit,

JOHN READ MAORUDER.

RAN away from the Subscriber, in Calvert County, on the First Day of April last, an Irish Servant Man, named Roger McKern, he was formerly a Soldier in the Maryland Service, is a middle sized Fellow, a great Liar, very Talkative, very fond of Drift, and pretends to many Kinds of Business. He had on and took with him, 1 white Shirt, 1 Osnabrig Ditto, 1 Check Ditto, a German Serge Vest and Breeches, a new Felt Hat, old Shoes, and two Pair of Stockings.

Whoever takes up the said Servant, and brings him home, shall receive Three Pounds Reward.

BENJAMIN MACKALL.

To be SOLD at PUBLIC VENDUE, on Saturday the 19th of May, on the Premises, for Sterling Cash, Bills of Exchange, or Current Money,

ABOUT Four Hundred Acres of LAND, being Part of the Tract of Land whereon the Subscriber now lives, lying in Baltimore County, in the Fork of the Falls, about 2 1/2 Miles from Baltimore-Town, and Twenty from Elk-Ridge Landing, whereon is a good Dwelling-House, Kitchen, Tobacco, and other Out-Houses, also a good paled Garden, Apple Orchard, and about six Acres of choice good Timothy Meadow, and twenty Acres more may be easily made, greatest Part of it being already Ditched. The Land is very Level, and the Soil well adapted to making colour'd Tobacco; it also has a very extensive and good Range.

The Title indisputable.

EDWARD DORSEY, Son of Edward.

To be SOLD at PUBLIC VENDUE, on Monday the 18th of June next, on the Premises, for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in Frederick County, on Linganore, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already Ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

To be SOLD by the SUBSCRIBER, at PUBLIC VENDUE, at the House of Mr. Richard Simpson, near Pipe-Creek, in Frederick County, on Wednesday the 23d of May Inst. for Bills of Exchange, Dollars at 4/6, Pistoles at 16/6, or Current Money,

PART of a TRACT of LAND, called IVY CHURCH, containing 696 ACRES, more or less, lying about 15 Miles from Frederick-Town, is well Timber'd, and has a large Quantity of Meadow Ground.

Any Person inclinable to purchase, may be informed of the Title and Terms of Sale, by applying to the Subscriber on Elk-Ridge.

WILLIAM COALE.

Anne-Arundel County, April 3, 1764. To be LET by the SUBSCRIBER, at the Land of Ease, on South-River,

A STORE HOUSE, with a Counting-Room, Dwelling-House, Kitchen, Stable, and other convenient Out-Houses; and a Garden paled in. Also, some good Warehouses, with a convenient Wharf, so that a Vessel that draws about 9 or 10 Feet Water, may take in or deliver a Load on the Wharf, all in good Repair. It is convenient for purchasing Grain or Tobacco, the Inspecting House being at the same Place, and several Ships load there for London.

The Subscriber has also a Merchant Mill, on a constant Stream, within a Mile of the Store House. Any Person that wants, by applying to me, may be furnished with Flour in Barrels, or a Quantity of Indian Corn, or have Grain ground that carries it by Water to the Land of Ease aforesaid; upon giving my Overseer Notice of said Mill, he will receive and deliver it again with Dispatch, being provided with a Team for that Purpose, and I hope will give Satisfaction to all that incline to make Trial.

NACHOLAS MACCUBBIN.

TRAVELLER,

At Mr. ROZER's, in Prince-George's County, COVERS at Two Guineas the SEASON, and Five Shillings the Groom; he was bred by the late Col. Taster, and got by Mr. Morton's noted Horse Traveller, out of Miss Colwill, is a fine strong Horse, upwards of 16 Hands high. Good Pasturage for MARES, and what should not prove with Foal, to have the Liberty of next Season at half Price.

March 21, 1764.

RAN away Yesterday, from the Subscriber in Prince-George's County, a Convict Servant Man, named James Corri, born in the County of Kent in England, is about 5 Feet 7 Inches high, of a dark Complexion, his Nose has a call to one Side, and one of his Feet turns in more than the other, he wears his own Hair, which is short and of a dark Brown: Had on and with him a brown Coat, a red Waistcoat and Breeches, a Check Shirt, and a Pair of grey Yarn Stockings. The said Servant was lately bought from on board the Neptune, Capt. Somerville, and consequently cannot know much of the Country.

Whoever takes up the said Servant, and brings him home, shall have FIVE POUNDS Reward, and reasonable Charges, paid by

John Frederick Augustus Priggs.

BY Advertisements published in the Maryland Gazette in January and February last, those who are indebted to Mr. THOMAS DICK, were requested to Call and Settle, or Discharge their respective Balances by the 20th of February past, to which little Regard has been paid: The Subscriber therefore gives this further Notice, that if not complied with before the last Day of May last, Actions will be commenced against every Debtor to the said Thomas Dick, without Distinction.

Attendance will be given, at Baltimore-Town, by Mr. Upton Sheredine, who is authorized by the Subscriber, to adjust and settle all Accounts, and to grant Receipts for all Payments made to him.

JAMES DICK, Attorney in Fact for Thomas Dick.

WHEREAS Richard Richardson, Son and Heir of Richard Richardson, of Frederick County, in the Province of Maryland, Deceased, is empowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 1350 Acres, will be set up by the Subscriber, at public Vendue, at Frederick-Town, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from Frederick-Town, on the main Road, upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON.

To be SOLD by the SUBSCRIBER, FIFTEEN Acres of LAND, or thereabouts, at the Head of Bay-River, in Baltimore County, the First Tuesday in August next, at Joppa Court, conveniently situated for a Warehouse.

RICHARD RICHARDSON.

February 12, 1764.

IN an Advertisement published in the Maryland Gazette, bearing Date April 6th, 1763, informing the Debtors of the Loan-Office, That unless they paid off and discharged their respective Bonds by the Thirtieth Day of July last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in suing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid, and that they will continue to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being Short.

Signed per Order, R. COOPER, Cl. P. C. Office.

ANNAPOLIS: Printed by Jonas Green and William Rind, in Charles-Street. All Persons may be supplied with this GAZETTE at 12s. and 6d. per Year. ADVERTISEMENTS of a moderate Length are inserted for 5s. the First Week, and 1s. each Time after: And Long Ones in Proportion.

The MARYLAND GAZETTE.

[XXth Year.]

THURSDAY, May 17, 1764.

[N^o. 993.]

RATISBON, February 10.

THE Departure of the Emperor for Francfort is fixed for the 11th of next Month. His Imperial Majesty will be 12 Days on his Journey, and is to be supplied at every Station with 467 Horses. His Suite will consist of 65 Coaches, and other Carriages.

Hague, Feb. 20. By Letters from Warsaw, dated the 9th ult. we learn, that the Election of a King of Poland will not take place till the Month of August next. According to the Polish Constitution, there must be an extraordinary Diet held first, and the Primate, for his own Advantage, will prolong the Interregnum as long as he can; if the Election be made within twelve Months from the King's Death, it is all the Pacts Conventa require.

LONDON, February 18.

Letters from Dublin mention, that it was reported there, that the Dolphin, of Stockton, Capt. Jackson, which sailed the 27th ult. for Virginia, with Convicts, was on Sunday the 29th ult. wrecked on the Banks of Arklow, and all on board perished.

Feb. 21. The States of Lower Austria have made a Present to their Sovereign of 110,000 Crowns, to defray the Expenses of the Coronation of a King of the Romans. Presents on the same Occasion are expected from all the other hereditary Countries.

Feb. 25. Yesterday the House of Commons adjourned to Wednesday next, on Account of the Indisposition of the Speaker.

Yesterday Morning a magnificent State Coach, made by order of his Majesty, as a Present for the Prince of Brunswick, was brought to the Queen's Palace for the Inspection of their Majesties, and in a few Days it is to be shipped for Brunswick.

It is said that a noble Duke is soliciting a Grant of the Island of Cape Breton. The Coals on this Island, which are almost even with the Surface, exclusive of every other Produce, will be worth 12,000 l. the first Year.

March 1. A few Days ago was presented to the Society for the Encouragement of Arts and Sciences (at the Desire of four great naval Officers) an Air Jacket, to prevent the fatal Consequences attending Sallors in a Ship-wreck; it met with great Applause from the Society.

By Letters from Berkshire, we are informed that the Waters are all returned into their proper Channel; and that the Corn, on the Lands that have been so long overflowed, carries a better Aspect than could have been expected.

The King of Prussia's Minister at Warsaw delivered a fresh Declaration to the Primate, on the 22d of January, disclaiming any Intention in the King, his Master, to dismember any Part of the Polish Dominions, and again recommending to the Poles to chuse for their Prince a Native of the Kingdom.

March 6. They write from Genoa, of the 8th ult. that before his Royal Highness the Duke of York left that City, he received from England Jewels and Toys to the Value of 400,000 Ducats, for Presents to be given to the Princes and States of Italy.

Yesterday Morning early arrived Baron de Scheele, from Osnabrug, whom the States and Noble Chapter hath sent with the News, that the Election was happily fallen agreeable to his Majesty's Conge d'Elire, upon his second Son Prince Frederick, to be Bishop and Sovereign of that See.

March 8. Tuesday, at a Quarter after Three in the Afternoon, died at his House in Grosvenor-Square, in his 74th Year, Philip Earl of Hardwicke; whose Character and Conduct will adorn the most interesting Pages in the History of this Age and Country.

A grand Ball was given on Monday Night last, at her Majesty's Palace, on Account of the young Prince Frederick, born August 16, 1763, being appointed Bishop of Osnabrug.

The King of Spain has lately sent the University of Edinburgh a Present of four large Folio Volumes of Prints, engraved from the Paintings found in the Ruins of Herculaneum. The University have sent him a very handsome Letter of Thanks written in Latin.

We hear that the Commissioners are already named who are to see our Conquests in the West-Indies surveyed, and who are to divide them in proper Lots; and put them up to sale to the highest Bidder for the Benefit of the Public, agreeable to his Majesty's most gracious Declaration.

It is now thought that the Islands of St. John and Cape Breton will be disposed of in the same equitable Manner.

Dublin, Feb. 21. We hear that it is now resolved on, to send four Regiments of Foot from this Kingdom, and two from England, to America, some Time this Spring.

Edinburgh, March 3. Yesterday arrived here the two Edinburgh Waggoners from the South. The Roads were so blown up with Snow, that they were obliged, the greatest Part of the Way, to put 26 Horses to each Waggon.

NEW-YORK, May 7.

On Monday last the whole Body of New-Jersey Provincials, raised for the present Expedition against the Indians, arrived here, on board several Vessels, and the same Day sailed for Albany.

Our last authenticated Intelligence from Albany, dated April the 23d, will, we hope, be very pleasing to our Readers. Two Days ago, Capt. Montour arrived with some of his Party at Johnson-Hall, brought the Scalp, &c. taken some Time since. The Indian scalped, was a Head Warrior, nephew to the Squash-Cutter, a Chief of the Delawares. Capt. Montour brought with him likewise, a Lad named Emanuel Stover, of Rariton, New-Jersey, taken last Year at Wyoming, with 6 others, by the Delawares; and a Delaware who went to Johnson-Hall, on the 20th Instant, under some specious Pretences, was, on Discovery of his Villainies, apprehended. The 5 Nations (except those in

Pursuit of the Enemy) are returned Home, to be in Readiness for accompanying the Troops.

The Public may confide in the following Report now in Town, viz. That by the Articles of Peace agreed on by the Five Nations, and Sir William Johnson, they are to cede to his Majesty, all the Country from Niagara to above the Great Falls, on both Sides of the River; being a Tract of 15 or 16 Miles in Length, and several in Breadth; very advantageous Concessions, equally interesting to the Public.

In the Course of the last Sitting of the General-Assembly of this Colony, the Committee of Correspondence with our Agent at the Court of Great-Britain, laid before the House two Letters from Him; the one dated 26th November 1763, mentioning, That the Sum of £. 133,333 : 6 : 8 Sterl. granted to the Northern Colonies for the Services of the Year 1762, was likely soon to issue; it was Ordered That a Bill be brought in to appoint proper Persons to receive our Proposition of it, which was accordingly done. The other Letter dated 10th February 1764, advising that, "Upon

"Complaints of divers Merchants trading to Virginia, That they were injured in their Property by Means of a Paper Currency issued in that Colony, the Lord Commissioners for Trade and Plantations seemed determined to adopt the Plan of the Act passed in the 24th of the late King, for regulating and restraining the Paper Currencies of New-England; and to propose that the same should be extended over all the other Colonies in America;" it was Resolved by the House, That if that Plan should be carried into Execution, it would not only highly reflect on the Credit, Honour, and Punctuality of this Colony, but also reduce it to a State of Bankruptcy, as by the Want of a proper Medium of Gold and Silver, it would be incapacitated to carry any publick and necessary Measure into Execution, unless a Paper Currency be permitted to be issued on solid Funds, and that such Currency be allowed as a proper Tender in all Payments within the same. After which it was Ordered, That the Committee draw up a proper State of the Paper Currency of this Colony, with all Speed; and transmit it to the Agent; distinguishing therein particularly for what Purposes the same hath from time to time been emitted; on what Funds; and shewing, that all possible Care is taken for sinking it at the proper periods; and that therefore it would be highly unjust, after this Colony has involved itself in an enormous Expence at the Requisition of the Crown, in a just and necessary War against the common Enemy, and hath always supported its Honour and Credit with great Punctuality (nay granted a Loan of One Hundred and Fifty Thousand Pounds when His Majesty's Service required it) to involve it in the Evils imputed to others. It was likewise Ordered, that the Committee direct the Agent to give all possible Opposition by himself, or Council, against any Bill being passed into a Law that may be brought into Parliament, for adopting the Plan aforesaid.

The Day after the foregoing Procedure, Alderman Livingston, in Behalf of the Merchants of this City, presented the Copy of a Memorial drawn up by the said Merchants, in order to be presented to the Parliament of Great-Britain; the Purport of which is, complaining of the Hardships the Trade of this Colony labours under, by Reason of the Statute of the 6th of his late Majesty George II. commonly called The Sugar Act, and praying Relief in the Premises. The House approved of it; and Resolved, Nem. Con. to pay all Expenses attending our Agent's utmost Opposition to the Renewal or Continuation of the said Act.

Some of our Advices by the Packet are, that a Scheme of Taxation of the American Colonies has for some Time been in Agitation: That it had been previously debated in the Parliament, whether they had Power to lay such a Tax on Colonies which had no Representatives in Parliament, and determined in the Affirmative: That on the Ninth of March Mr. — made a long Harangue on the melancholy State of the Nation, overloaded with heavy Taxes, and a Debt of 146 Millions, 52 Millions of which had arisen in the four last Years: That by a Computation, which he laid before the House, 360,000 l. Sterling per Annum was expended on North-America, and therefore it was but reasonable they should support the Troops sent out for their Defence, and all the other Expence of the Nation on their Account. To raise this Sum, he proposed that the Drawbacks on Re-exportation of particular Goods should be discontinued: That a Duty should be laid on East-India Goods, a Duty of 7 l. Sterling per Ton on all Wines from Madeira, the Western and Canary Isles; a Duty of 3 d. per Gallon on foreign Molasses, of 10 s. per Hundred on Sugars; a high Duty on Coffee, Cocoa, &c. and that Rum should be wholly prohibited: That Wines from Spain, Portugal, &c. should be first landed in England, before it might be sent to America, [which seems to make it liable to a double Duty]. Besides this, an internal Tax was proposed, a Stamp Duty, &c. but many Members warmly opposing it, this was deferred till next Session; but it was stated that the Tax upon foreign Goods would pass into a Law this Session. That these Colonies are under great Disadvantages, in not having sufficient Interest in Parliament; from the Want of which, the West-Indians have been able to carry any Point against them. That Mr. Jackson, Agent for Connecticut, (a Member of the House) exerted himself nobly, and that it was chiefly owing to him that the Stamp Act did not take Place; likewise, That Mr. Allen of Philadelphia, was indefatigable, in remonstrating to many of the Members, with whom he was acquainted, on the illegality of an internal Tax, and had considerable Influence in preventing it.

PHILADELPHIA, May 10.

By the Brig Olive Branch, Captain Robertson, from Honduras Bay, we have Advice, that the Spaniards had forbid the English from cutting Wood in the Bay; upon which they had sent an Express to Jamaica for Assistance.

FORT PITT, April 16, 1764.

Extra: from the Examination of Gerbom Hicks, (a White Man) lately with the Indians, who came in here the 14th Inst. as a Spy, taken at several different times.

THAT an English Army was expected by the Indians down the Ohio this Spring. That he left Hockhocking about 30 Days ago, in Company with 7 Delaware Indians, to go to War on the Frontiers. That they came in upon Shearman's Valley, murdered and scalped one James and his Wife, and took two little Boys, their Children, Prisoners. That they came with the Children within a few Miles of this Post, when he was desired to come in here, under Pretence he had made his Escape from the Indians, and to enquire into the Strength of the Fort, Ammunition, Provisions, &c. what Guards were out each Day, and to return to them in two Nights; and that if he met with any Indians, not to let them know any thing till he got to King Beaver. That the Night they came here a Party of 8 Shawanese came to their Sleeping Place, and had two Scalps, which they got between Ligonier and Bedford. That there were three Parties of Indians from the Salt Licks, Hockhocking, and Wackatomochy, consisting of 9, 10, and 13; and one Party of 30, from Sciota, to set off for this Fort a few Days after him, and that he does believe they are about this Fort now. That about the latter End of this Month 40 Wyandots, and 100 Ottoways, were to set out for this Post; that their Parties were to Way-lay the Communication. That in May the Wyandots, Ottoways, Delawares and Shawanese, in all about 800, were to come and attack this Post, and to keep all in a Body; and should they fail here, to proceed and attack Ligonier and Bedford, which were not so strong as this. That last Winter two Delaware Chiefs, and White Eyes with them, went down to the large French Stone Fort, on the Mississippi, and took three English Scalps, and asked Assistance from the French to carry on the War against us. That they found both French and English in the Fort. That the Commanding Officer, a Frenchman, would not hear them, and ordered the Scalps to be thrown out of Doors; and gave them some Flints and Powder, and ordered them to return: But that they went to some French People, called Out-laying French, that live along the Mississippi, and are great Traders with the Indians for Ammunition, &c. one of which had 4 or 500 Barrels of Powder, and Lead in Proportion. That White Eyes purchased of him nine Horse Loads; but in returning, thro' the Badness of the Weather, they lost great Part of it. And that they entered into an Agreement with three Traders, to fend up to Sciota, before the First of May, 12 Batteaux of Powder, Lead, &c. and that they would fend their Canoes, loaded with Provisions, to meet them, and that he is of Opinion they are there by this time. And that about the latter Part of the Summer, they are to fend the Indians 12 Batteaux more. And they are to pay them with the Skins and Furs taken from our Traders in their Towns. But should this fail (which he thinks not at all probable) they will attack us with Bows and Arrows. And that the first Batteaux were to fend the Indians with two Frenchmen Gunsmen. That White Eyes visited some Indians on the Mississippi, from whom he asked Assistance against the English, to which they consented, saying, the White Men should not live on the Mississippi; that they would join in Bodies, and lay on all the narrow Passages on the River, and attack our Boats and Troops as they passed. That these Indians are very numerous, known by the Names of Cat-tahochs, Cawectochs, Warhases, and another Nation, which he does not remember. That the Wyandots, Ottoways, Delawares and Shawanese, with their Chiefs, intended to come here, under Pretence for a Peace, to watch an Opportunity to get into the Fort, and murder every Soul. But if they miscarried, they would fight their Way to the Lakes, from thence to the Mississippi, and join the above Tribes. And finally, that they sent Deputies to the Six Nations to join, who treated them with Contempt, told them to fight for themselves, and called them Women; which so much disgusted them, that they sometimes threatened to go to War against them.

Monday last arrived here from *St. Kitt's*, the Sloop *Somerfet*, Capt. *Barickson*; with whom was coming Passenger, Mr. *THOMAS DICK*, formerly of this Town, late of *BALTIMORE-TOWN*, Merchant; but he Died on his Passage, on the First Instant, much lamented by all who knew him, as he was a young Gentleman much respected.

Sunday Morning last, Departed this Life, after a long and lingering Indisposition, at his Father's Seat, near *OXFORD*, in *TALBOT* County, Col. *THOMAS CHAMBERLAINE*, eldest Son of the Hon. *SAMUEL CHAMBERLAINE*, Esq; whose Affability, good Sense, and polite Behaviour, greatly endeared him to a numerous Acquaintance, by all whom his Death is sincerely regretted. He has left a sorrowful Widow, and young Son: And was Yesterday very decently Interred.

Calvert County, May 15, 1764.

"On Monday the 14th of this Instant, Died, Mr. *WILLIAM HAMILTON SMITH*, in the 22d Year of his Age; he had been Ten Months declining in his Health, and could get no Relief; it was suspected by all about him, that his Ailments were the Effect of Poison, given him by his own Negroes. His Loss is lamented by all who knew him."

The BALL-HOUSE LOTTERY *faill'd* Drawing last Week, and a List of the PRIZES is come to Hand; but we have not Time to publish it till next Week. The Gentlemen who were Managers, request all those who had Tickets which are not paid for, that they would settle for them immediately.

THE Managers of the *Talbot County FREE-MASON LOTTERY*, having found it impracticable to sell such a Number of their Tickets, as would have been sufficient to answer the Purposes intended by their Scheme, find themselves obliged to drop it altogether: But take this Opportunity of returning their Thanks to all such Gentlemen, as well BROTHERS AND FELLOWS OF THE ROYAL ART, as Others, who by purchasing their Tickets, have shown themselves willing to forward so good and laudable a Design, and to desire all those who have purchased Tickets, to apply to those Gentlemen of whom they were bought, to have their Money returned. And all Gentlemen who have any of the Tickets in their Possession, are desired to remit them to the Managers, as soon as may be, that each Manager may have it in his Power to show the Lodge, by producing the whole Number of Tickets that he signed, that agreeable to the Principles of the ART, he has acted upon the Square with all Men.

To be SOLD by the Subscriber, very Cheap, for Cash,

LINSEED OIL, Paints of most Colours, *Strasbourg* and *Rappee* Snuff, *Turlington's* Balsam, *Bateman's* Drops, *Elixir Bardana*, *Pectoral Balsam of Honey*, *Daff's* Elixir, *Eau de Luce*, *Hungary Water*, *King's* Honey Water, *Lavender Water*, *Anderson's* Pills, *Lockyer's* Pills, *Hooper's* Female Pills, *James's* Fever Powders, *English* Court Plaster, and a Remnant of *European* Goods.

Likewise, To be Let for any Term under Eight Years, the House where I now keep Store. As the Situation and Conveniency is well known to be one of the best in *Annapolis* for that Business, I shall not particularly describe it.

RICHARD MACKUBIN.

JUST IMPORTED from GLASGOW, in the *Nelly*, Capt. *M'KIRDY*, and to be Sold for Cash or Bills of Exchange, by Wholesale only,

A PARCEL of GOODS, 562l. 5s. 5d. Value, Cost and Charges, consisting chiefly of *Oznabrigs*, *Harns*, *Irish* Linen, white and brown *Irish* Sheeting, *Check*, *Strip'd* Holland, *Bed* Tick, *Linen* and *Cotton* Handkerchiefs, *Printed* Cotton, *Saddles*, *Shoes*, *Nails*, *Hats*, *Snuff*, *Tartan*, *Scotch* Plaid, *Kendall* Cotton, and *Cutlery*.

Imported in the same Ship, to be Sold also for Cash, or Bills of Exchange, Three Servant Men, Indented for Five Years, who have been bred to the making of Charcoal.

MATTHEW MAXWELL.

Potomack, Rock-Creek, May 16, 1764.

NOTICE is hereby given to all Persons inclinable to purchase LOTS in *George-Town*, such as have not been improved by the Buyers heretofore, agreeable to Act of Assembly, That the Commissioners for said Town, will meet at the House of Mr. *Joseph Belt*, on the Eleventh Day of June next, on Purpose to dispose of all such Lots.

Signed per Order, *JOSIAH BEALL*, Clerk.

Mr. Nichols

To be SOLD, pursuant to the Last Will and Testament of *BENJAMIN FENDALL*, Esq; deceased, at PUBLIC VENDUE, on the 10th of July next, on the Premises, for Sterling Money, or good Bills of Exchange,

THE Tract of LAND whereon the Deceased lately lived, and another Tract adjoining thereto (both containing about 390 Acres) lying in *Charles* County, on *Potomack* River, near the Naval Office; whereon is a large and commodious Brick Dwelling-House, with Four Rooms, a large Passage and Closets on a Floor; the Chambers are divided in the same Manner above Stairs, and underneath are Cellars the Bigness of the House, divided by Brick Partitions as above, all compleatly finished; a Brick Kitchen, a Brick Dairy, Stables, Corn House, Tobacco and Cow Houses, Quarters, and many other convenient Houses; a good Garden and Yard paved in. The Soil is mostly very good, part thereof a fine firm Marsh, some Meadow Ground already cleared, and much more to clear. It is a very pleasant and valuable Seat, and many Advantages attending it: One is the Conveniency of keeping a Ferry to *Hoe's*, &c. much frequented, and well known to Travellers. And there is now a House built at the Landing for a Tenant, which, together with the Ferry, &c. Rents for Fifty Pounds Currency per Annum. Also the Water Mills on *Allen's-Fresh* in the said County, with Twenty Acres of Land condemned by *Ad Quod Damnum*, to build them on; there are three Pair of Stones of the best *Cologn* Grit, two Pair in one House, which was repaired about six Months ago. The single Mill is newly built, and good Workmanship, all on the same Dam, and not sixty Yards apart, a Brick Bake House 30 by 16 Feet, with a good Oven, large enough to bake 150 lbs. of Ship Bread at once, a Store House, Grainary, and Dwelling Houses, for Millers, &c. Likewise, A Tract of Land about two Miles from the said Mills, containing by Patent 47 Acres; it is a rich Soil, and full of good Timber. Any Person that is inclinable to purchase, may, at any Time, view the Land, Houses, &c. by applying to the Overseer there; or the Mills, &c. by applying to the Millers; who have Orders to shew every Thing pertinent to the Premises. Also, at the same Time and Place, A Parcel of SLAVES, of both Sexes, Grown and Young, one of them an ingenious Fellow; he is a Carpenter, Cooper, Shoemaker, and Tanner; a likely young Fellow, who has been a waiting Man, and can serve well at Table, &c. a good Cook Wench, and several Others. A large Assortment of Household and Kitchen Furniture, such as very good Feather Beds and Furniture, Mahogany, Walnut, and other Chairs, a good Couch, Mahogany, Walnut, and other Tables, a Mahogany Desk, one Ditto and Book Case, with a Looking Glass Front, a good Eight Day Clock, a Mahogany Corner Cupboard with a Glass Front, a painted Ditto, two Marble Tables, Mahogany Chests of Drawers, Looking Glasses of various Sorts and Sizes, a Silver Tea Pot, Cream Pot, Tea Spoons, &c. Table Spoons, Salts, Silver Handed Knives and Forks, China, Barthen, and Stone Ware, of different Sorts; a large Assortment of good Pewter, Copper, Tin and Iron Pots, and many other necessary and convenient Things in a well furnish'd House and Kitchen. A large Stock of Cattle, Sheep, Hogs, and some Horses; raw Hides; a Riding Chaise, with Harness for two Horses. A Quantity of *Indian* Corn and Wheat at the aforesaid Mills, that will be Sold at any Time when applied for. A large Collection of Books, too tedious to particularize. The Sale to begin at Twelve o'Clock on the Day appointed, and will continue at the same Place until the Whole is disposed of.

THOMAS CONTEE, } Executors.
HENRY FENDALL, }

N. B. Those that have just Claims against the Estate of *Benjamin Fendall*, Esq; Deceased, are desired to bring them in, legally proved; and those that are Indebted to the said Estate, are desired to pay the Executors without further Notice.

To be SOLD by the Subscriber very reasonably, for ready Bills of Exchange, Sterling Cash, or Current Money,

A COMPLEAT WATER GRIST MILL, called the *Cool Spring* Mill, and is well known by most to have a constant Stream, and well situated for a Merchant Mill, lying within 3 or 4 Miles of *Potomack* River. It is an overshot Mill, and stands close to the main Road that leads from *St. Mary's* Court-House to *Annapolis*, which will suit either a Miller, Merchant, Tavern-keeper, or Farmer.

THOMAS BEALL.

Virginia, Fairfax County, March 28, 1764.

NOTICE is hereby given to any Person or Persons, who are willing to undertake the Building a Brick Church at the Falls in *Terra Parva* Parish in the County aforesaid, (to contain 1600 Feet superficial Measure, with convenient Galleries) That on the Third Monday in June next, there will be a meeting of the Vestry, at what is commonly called the Upper Church: At which Time and Place, any Person or Persons, who will undertake the same, are desired to attend, with their Plans, and Estimate of the Expence, and to give Bond, with good Security, to the Church-wardens of the said Parish, for his or their true Performance.

GEORGE W. FAIRFAX, } Church-wardens.
GEORGE WASHINGTON, }

THE Subscriber intending (GOD willing) to leave this Province, gives this public Notice, That he purposes to Sell by Public Vendue, on Saturday the second Day of June next, for Sterling Cash, or good Bills of Exchange, The Plantation whereon he now lives, near *Herring-Creek* Church in *Anne-Arundel* County, being Part of a Tract of Land called *Quick Sale*, containing 100 Acres old Rent; the Title of which is indisputable. It is exceeding good for Farming or Meadowing, having constant Springs to support it in the driest Summers. There is on it a good new Dwelling-House 32 by 26 Feet, not quite finished, contrived in the best Manner, has a contracted Roof, and is well covered with *Cypress* Shingles, with several Out-Houses. There is a great deal of good Fencing, plenty of Wood, and a large young Apple Orchard of exceeding good Fruit. Likewise, Horses, Cattle, and Sheep, a Quantity of *Indian* Corn, and Plantation Utensils, for Inspection Currency. Time will be given for Payment, on good Security, if required.

JAMES TROTTER.

TO BE SOLD,

A NEAT Two Mast BOAT, well found, carries 10 Hogsheads of Tobacco. She is a remarkable fast Sailer, and formerly belong'd to Mr. *Chalmers*, in *Annapolis*. For Terms, apply to *Francis Roach*, or *John Boyd*, at *Jeppa* in *Baltimore* County.

To be SOLD for Want of Employ,

A LIKELY Country-born Negro FELLOW, about 25 Years of Age, who understands Sawing with a Whip Saw, and is well acquainted with Plantation Work. Enquire at the Printing-Office.

THE Subscribers, living in *Frederick* County, *Maryland*, passed a Bond unto *John McCarty*, in *York* County, in *Pennsylvania*, for Fifty Pounds *Pennsylvania* Currency, payable about the 14th of April last, which we apprehend was fraudulently obtained, he having sold us a Negro Fellow as found and healthy, when we can make it appear by several Evidences that he was at that Time, and still continues, unfound and unhealthy: This is therefore to forewarn all Persons from taking an Assignment of the said Bond, as we are fully determined not to pay it without being compelled by Law.

JAMES WILSON.
MARY WILSON.

ALL Persons Indebted to the Subscriber, either by Bond, Bill, Note, or open Account, which have been due upwards of a Twelvemonth, are desired to come and settle, and pay off the same; which will be gratefully acknowledged, by

Their humble Servant,
NICHOLAS NORMAN, senior.

N. B. He still carries on the Tanning and Currying Business, and shall be greatly obliged to all his Customers for their further Favours.

TAKEN up by *Thomas Turner*, in the Mouth of *Stoney Creek*, on the South Side of *Potomack* River, a small BOAT about 12 Feet Keel, with a Ring-Bolt in her Head, and another in her Stern: She has lost a Piece of one of her Gunwales. The Owner may have her again, on proving his Property, and paying Charges.

THERE is in the Possession of *Richard James*, in *Baltimore* County, taken up as a Stallion a Sorrel Horse about 12 Hands high, 8 or 9 Years old, a Blaze in his Face, he paces and trots, and had a Bell on.

The Owner may have him again, on proving his Property, and paying Charges.

Mr. Jones

To be SO

A PLAN and S on the South Town. All Buildings th Particulars Annapolis)

To be SO

the 22d of Tavern, i ling Cash, or Pistols

A VALU

to fail

berly's Desir

Part whereo

Likewise for

gro SLAVE

Also for S A

26th of th

Thomas

House,

A Conv

of a T

to Mr. The

Acres, more

House, some

provements.

The Soil t

good Meado

Rate. It is

vern, the m

tuxent Iron

leading thro

Premises, an

Well, living

Brother, M

County, by

Subscribers

May

To be SO

A Dou

Stocks

Launched in

Purchaser, a

the Wale.

may view th

by applying

To be SO

A PLAN

on the

Town to Sav

the former,

used by the

tains 50 Ac

Meadow, m

clear'd, and

chant Mill, v

double Gear,

by Water; a

and it is a ve

The Sale t

ble Credit w

N. B. Ad

Plantation of

young Orcha

and a good L

P

To be SO

Sterling, C

A TRAC

and T

of *Nettingham*

County, whe

26 Feet, fin

Manner, wit

which is a St

Half the Tra

fly be impr

other Part is

For Title

To be SOLD by the SUBSCRIBER.

A PLANTATION containing Three Hundred and Sixty-nine Acres of LAND, bounded on the South Side of South-River, near London-Town. Also, Three LOTS of LAND, with some Buildings thereon, in London-Town. For farther Particulars enquire (at Mr. Nathaniel Adams's in Annapolis) of
ROGER PEELE.

To be SOLD by PUBLIC VENDUE, the 22d of this Instant, at Mr. Samuel Mansel's Tavern, in the Forest above Elk-Ridge, for Sterling Cash, good Bills of Exchange, Dollars at 4/6, or Pistoles at 16/6.

A VALUABLE Parcel of LAND, lying near to said Mansel's Plantation, and called Moberly's Desire, containing 60 Acres more or less; Part whereof is in Cultivation and well Improved: Likewise some healthy young Country-born Negro SLAVES.

Also for SALE at PUBLIC VENDUE, the 26th of this Instant, on the Premises, where Mr. Thomas Richardson late deceased, kept Public House,

A CONVENIENT Piece of LAND, being Part of a Tract called Richard & John, lying near to Mr. Thomas Snowden's, and containing 250 Acres, more or less, whereon is a good Dwelling-House, some Out-Houses, and sundry other Improvements.

The Soil tho' thin, is kind and fertile, and much good Meadow may be made upon it, at an easy Rate. It is well suited for the Business of a Tavern, the main Roads from Bladenburg and Patuxent Iron Works (which are constantly travelled) leading thro' it. For Title to the above saleable Premises, and other Particulars, apply to Mr. John Wells, living near to said Mansel's; Or, to his Brother, Mr. Thomas Wells, in Prince-George's County, by Mr. Samuel Snowden's; Or, to the Subscribers at Curtis's-Creek, and on Severn.

CHARLES HAMMOND, junior, Executor of Philip. JOHN HAMMOND.

Maryland, Somerset County, April 1, 1764.

To be SOLD by the SUBSCRIBER, living on Rowostico Creek,

A DOUBLE-DECK'D VESSEL, now on the Stocks, about 120 Tons Burthen, may be Launched in July, or sooner as may best suit the Purchaser, as she is now Planked and Cield up to the Wale. Any Person inclinable to purchase, may view the Vessel, and know the Terms of Sale, by applying as above, to
BEAUCHAMP HULL.

To be SOLD at PUBLIC SALE, on the First Day of June next,

A PLANTATION lying in Baltimore County, on the main Road leading from Baltimore-Town to Sawpoop's Furnace, about 20 Miles from the former, and 13 from the latter, a Road much used by the back Waggon; the Plantation contains 50 Acres of Land, about 8 Acres of good Meadow, mostly clear'd, 10 Acres of Upland, clear'd, and under good Fence; also a good Merchant Mill, with 2 pair of Stones, they both go in double Gear, 3 Boulting-Cloths, Hoisting, and Bolts by Water; a Barn and Cooper Shop contiguous; and it is a very good Place to purchase Wheat.

The Sale to begin at 10 o'Clock, and reasonable Credit will be given for a small Part.

GEORGE MATTHEWS.

N. B. Adjoining the said Mill, there is a small Plantation of 118 Acres of Land, with a good young Orchard, well Water'd, 20 Acres clear'd, and a good Dwelling House thereon, to be Sold.

Prince-George's County, May 7, 1764.

To be SOLD by the SUBSCRIBER, for Sterling, Current Money, or Bills of Exchange,

A TRACT of Land containing Two Hundred and Twenty Acres, adjoining to the Town of Nottingham, on Patuxent River, in Prince-George's County, whereon is a new Dwelling House 28 by 26 Feet, finished in a neat and very convenient Manner, with a new Kitchen 20 by 16 Feet, under which is a Stone Cellar, and a good Stable. About Half the Tract is fine hard Marsh, which may easily be improved to very great Advantage; the other Part is very Level, and of a very kind Soil. For Title and Terms apply to
WILLIAM BEANES, junr. Executor of Colmores Beanes.

JUST IMPORTED in PATUXENT River, and to be SOLD by the Subscriber at Queen-Anne and Upper-Marlborough, for ready Money, or short Credit,

GOOD WEST-INDIA RUM; Single Refin'd, and MUSCOVADO SUGARS; COFFEE; Castile SOAP, &c. &c. W. PARKER.

The Subscriber has a Parcel of well bought London GOODS, which he will Sell at Wholesale, for Current Money, Bills, or Tobacco. W. P.

TO BE SOLD,

A TRACT of LAND containing 275 Acres, lying by All-Faith's Church in St. Mary's County, now Rented to two Tenants; whereon is a good Swamp, where may be Erected a Grist-Mill, there being a constant and sufficient Supply of Water. The Title indisputable. It is to be Sold for either Sterling, Currency, or Tobacco. For Terms apply to
THOMAS GREENFIELD.

STRAYED or STOLEN from the Subscriber's Plantation, at the Mouth of Pipe-Creek, on Manockasy, in Frederick County, on the 10th Day of June last, a large black Mare, and a Mare Colt, they are natural Pacers, the Colt is black, and one of her hind Feet white, the Mare is branded P D and has some white Saddle Spots. She came from Northampton County, in Pennsylvania, and was seen going that Way.

Whoever takes up and secures the said Creatures, and gives Notice thereof, to as they may be had again, shall have Three Pounds Reward, and reasonable Charges if brought home, paid by
JOHN TROXEL.

SE L I M,

STANDS at TULIP-HILL, and Covers Mares at Four Guineas for the Season. The Money to be paid at the Stable Door. Good Pasturage for Mares Gratis. +3

Vienna, Dorchester County, April 23, 1764.

TO BE SOLD,

A BRIG, Burthen 130 Tons, now on the Stocks, but will be Launch'd by the middle of June next. Likewise a Quantity of Pipe, Hoghead, and Barrel Staves. The Subscriber will take one Half Goods, both for the Purchase of said Brig and her loading of Lumber as aforesaid.
JOSHUA EDMONDSON.

To be SOLD by the SUBSCRIBER to the Highest Bidder, at Mr. JOHN BRASHEAR's at Queen-Anne, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange,

PART of a Tract of LAND called Brashear's Pocosin, containing 122 Acres; also a Tract of LAND called Brashear's Neck, containing 78 Acres, very near the Pocosin: These Lands were taken up by Samuel Brashear, deceased, and entailed, and the Entail since cut off by John Brashear in my Name, and Deeds passed accordingly. Credit will be given for the Purchase Money, paying Interest. 3 STEPHEN WEST.

RAN away, on the Sixth of this Instant May, from the Subscriber, living near Snowden's Manor, in Frederick County, a Convict Servant Man, named John Williams, 5 Feet 8 or 9 Inches high, pretty well proportion'd, and of a very dark Complexion; he is a Sail-Maker or Ship-Rigger by Trade, a very afflaming forward Fellow, pretends to be a good Scholar, and may Write himself a Pass. Had on and with him, when he went away, a Claret colour'd close-bodied Broadcloth Coat, blue Broadcloth Breeches, a darkish brown Great Coat, a striped Silk and Worsted double-breasted Jacket, an old Castor Hat, new Country made Turn Pumps, 2 or 3 Pair of Worsted Stockings, and 2 white Linen Shirts. Took with him sundry Papers, among which is an Order on Col. Hunter of Virginia for 16 l. Sterling, which makes me imagine he will make that Way. He rode off a dark Bay or Brown Horse, about 13 1/2 Hands high, paces slow, and gallops well, had a Saddle and Bridle. Whoever apprehends the said Servant, and secures him in any Goal, so that the Subscriber may get him again, shall receive Forty Shillings Reward, beside what the Law allows, paid by
WILLIAM GAYTANELL.

MARYLAND, Talbot County.

THE famous Horse Tom Jones, a fine Brown Bay, full 15 Hands 1 Inch high, will stand this Season at Mr. John Allen Thomas's, and will cover Mares at Two Guineas and a Half the Season. Tom Jones was bred by Col. John Taylor in Virginia, he was got by Sir Marmaduke Beckwith's Horse of the same Name, that was the Property of Mr. Carr; he won a King's Plate and some Fifties; his Dam is Betty Blazella, she was got by Blane, out of Jenny Cameron; Jenny Cameron was bred by Mr. Hudson, out of a Mare of Mr. Witty's, and got by Capt. Appleyard's Cuddy, Son of Fox, she won the eighty Guineas at Lincoln, and was covered by Blane before she was sent out of England, which produced Betty Blazella, who was foaled in Virginia: Blane was famous as a Stallion, and for winning seven King's Plates; he was got by The Flying or Devonshire Childers.

Tom Jones, while the Property of Col. Taylor, won the following Purse; in July 1762 a Purse of 35 l. at New-Market, Weight for Size, two Mile Heats; the May following, a Purse of 50 l. at Tappahannock, two Mile Heats, 10 Stone Weight; in the succeeding October, he won the great Purse at Williamsburg, Weight 10 Stone, 4 Mile Heats; and in November, won the Purse of 50 l. at New-castle, 2 Mile Heats, 10 Stone, with Ease. He is now found, and free from all Blemishes.

There is exceeding good Pasturage, and great Care shall be taken of the Mares, gratis.

JUST IMPORTED,

In the Ship Elisabeth, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel,

SUNDRY GOODS, Consisting of Osnabrigs, Irish Linen, Sail Canvas, Mens Hats and Shoes, printed Cottons, &c. &c.
JOHN JOHNSON.

N. B. Dollars will be taken at 4/6.

To be SOLD by PUBLIC VENDUE, on Thursday the 24th of this Instant May, for Sterling Cash, or Bills of Exchange, on the Premises,

A TRACT of LAND containing 115 Acres, joining to the Land of Ease, lying on the Water at the Head of South-River, being a very valuable and fertile Tract. Also some Household Furniture, Horses and Hogs, being the Effects of John Cheney late of Anne-Arundel County, deceased.
HENRY ONEAL WELSH, Executor.

WHEREAS the Subscriber, late of the Province of Pennsylvania, now of Maryland, gave his Bond, dated the 12th Day of March past, for the Sum of £. 105, to a certain Edward Robinson, of Baltimore County, on a Contract for some Land, which the said Robinson was to have made over to, and put in Possession of, the said Subscriber, by the 20th of April: But as the said Robinson is unable, and has refused to comply with his Part of the Contract, This is to forewarn all Persons from taking an Assignment of the said Bond, as the Money is not Due, nor will ever be Paid by
JOHN MILLER.

TO BE SOLD by Wholesale,

For Cash, Bills of Exchange, or Tobacco,

A PARCEL of DRY GOODS, suitable for the Spring and Summer Seasons. Any Person inclinable to purchase, may (by applying to the Subscriber living in George-Town) have a View of an Inventory of said Goods, and know the Terms of Sale.
JOSIAH BEALL.

JUST IMPORTED from LONDON; in the EAGLE, Capt. MAYNARD, and to be Sold at my Store in BALTIMORE-TOWN, Wholesale or Retail,

VARIETY of EUROPEAN and EAST-INDIA GOODS, for ready Money, or short Credit: Also West-India and New-England RUM, and Muscovado SUGAR, by the Hoghead or Barrel.

Being fully determined to depart this Province next Spring, and as my Return is very uncertain, must request all Persons Indebted to me, to discharge the same, to prevent Trouble; and any just Demands that may appear against me, I am ready to pay on Notice. The Business of my House, and Store, will be carried on as usual in my Absence.
W A N T E D,

A Vessel from 150 to 200 Tons, to carry Lumber to Bourdeaux. Any Person having such to Charter, may hear of a Freight, on Application to
April 17. JOHN STEVENSON.

Clerk of St. Anne's Parish,

PROPOSES Teaching PSALMODY, in all it's Parts, Treble, Contra, Tenor and Bass, in the Parish Church in ANNAPOLIS, on Wednesdays and Fridays, from V to VIII o'Clock in the Evening, provided he can meet with Encouragement, at 20/- per Quarter.

WANTED,

JACOB'S LAW DICTIONARY. Whoever has one to dispose of, will find a Purchaser on Application to the PRINTING-OFFICE.

Piscataway, March 29, 1764.

AFTER the Breaking up of the Store in this Place, which belonged to Messieurs JAMES TODD and COMPANY, all Persons indebted to the said Company, were desired to discharge their Debts, or settle by Bond; but as most of them have paid little Regard to the Notice given them there, and some have been so unreasonable as to refuse to give their Bonds, notwithstanding this Manner of Settlement was proposed with a View of making Payments more easy, by waiting till such Time as they could get their Tobacco ready, or more conveniently raise the Money: I must now inform these People, that they need not expect any further Indulgence, for he who assisted for some Time in that Store (and who is now impowered to collect the Debts due to the Company) has Orders to commence Suits against such as will not settle to his Satisfaction, and to have Recourse to Means of Compulsion, when those of Mildness will not answer.

Notice is also given, That the LOT in Piscataway, which belongs to the said Company, will be exposed to Public Sale on the First Tuesday in June, on which stands a very convenient Store-House, with a Compting-Room, a good Lumber House, a Stable, and a Kitchen. Any one who inclines to purchase the same, may enquire for Terms, at the House of Mr. Alexander Burrell.

NINIAN MINZIES, Attorney in Fact.

Chester-Town, April 16, 1764.

TO BE SOLD,

As soon as she arrives from Barbados, which it is expected will be by the Middle of June next,

THE SLOOP Molly, Burthen 75 Tons, about 3 Years old, well built and fitted, a good Sailer, and carries a large Burthen for her Tonnage. Any Person inclining to purchase, may treat for her before she comes, and be preparing a Cargo so as to lose no Time, as there is little Risque of her returning safe. Reasonable Time will be given for the Payment of the Purchase-money; and we believe Capt. John Buckler, who now commands her, and whom we recommend as a very worthy honest Man, and very diligent in his Business, may be engaged to continue in the Service of the Purchaser, if he should want a Commander.

THOMAS and WILLIAM RINGGOLD.

THE Vestry of St. Margaret's Westminster Parish, in Anne-Arundel County, being, by an Act of Assembly passed the last Session, impower'd to sell a Glebe in the said Parish call'd *White-Hall*; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of Chesapeake, near Annapolis, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry, April 19. JOHN MERIKEN, Register.

AS the Subscriber has declined the mercantile Business, he takes this Method of returning his Thanks to those of his Customers who have favour'd him with their Dealings, and paid their Accounts regularly, and at the same Time desires all Persons indebted to him (either in the physical or mercantile Way) whose Accounts have been Twelve Months standing, to come and settle the same without Delay, or they may expect proper Processes in Law will be issued against them. He has a small Parcel of GOODS on Hand, which he will sell by Wholesale at a very low Price for any Kind of Money.

JOSHUA WARFIELD.

ANNAPOLIS: Printed by Jonas Green and William Rind, in Charles-Street. All Persons may be supplied with this GAZETTE at 12s. and 6d. per Year. ADVERTISEMENTS of a moderate Length are inserted for 5s. the First Week, and 1s. each Time after: And Long Ones in Proportion.

WANTED,

A SIZEABLE MARE, to put to Horse this Season, either $\frac{1}{2}$ or $\frac{3}{4}$ Blooded. Any who have such to dispose of, are desired to direct a few Lines For J. H. to be left at the Printing-Office in ANNAPOLIS, with a particular Description of Size, Age, Blood, Colour, and lowest Price, where and when to be seen: Blemishes, provided they are not natural, will be no Objection; if with Foal, or a Foal at Foot by a good Horse, will be agreeable.

JUST IMPORTED,

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN,

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania Currency, Lumber of any Sort, Wheat, Flour, Flax Seed, Skins or Furs; in short, any Thing rather than give Credit.

JONATHAN PLOWMAN.

JUST IMPORTED from LONDON,

In the Ship Elizabeth, Capt. JOHN JOHNSON, and to be Sold by the Subscriber at his Store in UPPER-MARLBOROUGH, by Wholesale or Retail,

GREAT Variety of EUROPEAN and EAST-INDIA GOODS, suitable to Summer and Winter Season; among which are Bohea and Hyson Tea, Arnold and Weston's Snuff, Ben Kinton's Porter, Cheshire and Gloucester Cheese, Gunpowder, Bar Lead, Shot &c. &c. for Cash, Bills of Exchange, Tobacco, or short Credit.

JOHN READ MAGRUDER.

TO BE SOLD at PUBLIC VENDUE, on Saturday the 19th of May, on the Premises, for Sterling Cash, Bills of Exchange, or Current Money,

ABOUT Four Hundred Acres of LAND, being Part of the Tract of Land whereon the Subscriber now lives, lying in Baltimore County, in the Fork of the Falls, about 25 Miles from Baltimore-Town, and Twenty from Elk-Ridge Landing, whereon is a good Dwelling-House, Kitchen, Tobacco, and other Out-Houses, also a good paled Garden, Apple Orchard, and about six Acres of choice good Timothy Meadow, and twenty Acres more may be easily made, greatest Part of it being already Ditched. The Land is very Level, and the Soil well adapted to making colour'd Tobacco; it also has a very extensive and good Range.

The Title indisputable.

EDWARD DORSEY, Son of Edward.

TO BE SOLD at PUBLIC VENDUE, on Monday the 18th of June next, on the Premises, for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in Frederick County, on Linganore, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already Ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

TO BE SOLD by the SUBSCRIBER, at PUBLIC VENDUE, at the House of Mr. Richard Simpson, near Pipe-Creek, in Frederick County, on Wednesday the 23d of May Inst. for Bills of Exchange, Dollars at 4/6, Pistoles at 16/6, or Current Money,

PART of a TRACT of LAND, called Ivy Church, containing 696 ACRES, more or less, lying about 15 Miles from Frederick-Town, is well Timber'd, and has a large Quantity of Meadow Ground.

Any Person inclinable to purchase, may be informed of the Title and Terms of Sale, by applying to the Subscriber on Elk-Ridge.

WILLIAM COALE.

Frederick-Town, Frederick County, April 17, 1764.

WHEREAS Elizabeth Smith, Wife of the Subscriber is separated from him: These are therefore to forewarn all Persons not to Trust her on his Account, for he will not Pay any Debt of her Contracting after the Date hereof.

MATTHIAS SMITH.

Anne-Arundel County, April 3, 1764.
TO BE LET by the SUBSCRIBER, at the Land of Ease, on South-River,

A STORE HOUSE, with a Compting-Room, Dwelling-House, Kitchen, Stable, and other convenient Out-Houses; and a Garden paled in. Also, some good Warehouses, with a convenient Wharf, so that a Vessel that draws about 9 or 10 Feet Water, may take in or deliver a Load on the Wharf, all in good Repair. It is convenient for purchasing Grain or Tobacco, the Inspecting House being at the same Place, and several Ships load there for London.

The Subscriber has also a Merchant Mill, on a constant Stream, within a Mile of the Store House. Any Person that wants, by applying to me, may be furnished with Flour in Barrels, or a Quantity of Indian Corn, or have Grain ground that carries it by Water to the Land of Ease aforesaid: upon giving my Overseer Notice at said Mill, he will receive and deliver it again with Dispatch, being provided with a Team for that Purpose, and I hope will give Satisfaction to all that incline to make Trial.

NICHOLAS MACCUBBIN.

BY Advertisements published in the Maryland Gazette in January and February last, those who are indebted to Mr. THOMAS DICK, were requested to Call and Settle, or Discharge their respective Balances by the 20th of February past, to which little Regard has been paid: The Subscriber therefore gives this further Notice, that if not complied with before the last Day of May Inst. Actions will be commenced against every Debtor to the said Thomas Dick, without Distinction.

Attendance will be given, at Baltimore-Town, by Mr. Upton Shoredine, who is authorized by the Subscriber, to adjust all Accounts, and to grant Receipts for all Payments made to him.

JAMES DICK, Attorney in Fact for Thomas Dick.

WHEREAS Richard Richardson, Son and Heir of Richard Richardson, of Frederick County, in the Province of Maryland, Deceased, is impowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 1350 Acres, will be set up by the Subscriber, at public Vendue, at Frederick-Town, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from Frederick-Town, on the main Road, upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON.

To be SOLD by the SUBSCRIBER,

FIFTEEN Acres of LAND, or thereabouts, at the Head of Bush-River, in Baltimore County, the First Tuesday in August next, at Tipton Court, conveniently situated for a Warehouse.

RICHARD RICHARDSON.

February 1, 1764.

IN an Advertisement published in the Maryland Gazette, bearing Date April 6th, 1763, informing the Debtors of the Loan-Office, That unless they paid off and discharged their respective Bonds by the Thirtieth Day of July last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in suing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid, and that they will continue to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being short.

Signed per Order,

R. COUDEN, Cl. P. C. Office.

[XXth Year.]

THURSDAY, May 24, 1764.

[Nº. 994.]

Extracts from the VOTES of the HOUSE of COMMONS.

SABBATI, 10 DIE MARTII, 1764.

MR. Whately (according to Order) reported from the Committee of the whole House, to whom it was referred to consider further of Ways and Means for raising the Supply granted to his Majesty, the Resolutions which the Committee had directed him to report to the House, which he read in his Place, and afterwards delivered in at the Table, where the same were read, and are as followeth, viz.

Resolved, That it is the Opinion of this Committee, That a Duty of 21. 10s. 9d. Sterling Money, per Hundred Weight Avoirdupois, be laid upon all foreign Coffee, imported from any Place (except from Great-Britain) into the Colonies and Plantations in America.

Resolved, That it is the Opinion of this Committee, That a Duty of 6d. Sterling Money, per Pound Weight Avoirdupois, be laid upon all foreign Indigo imported into the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That a Duty of 71. Sterling Money, per Ton, be laid upon all Wine of the Growth of the Madeiras, or of any other Island or Place, lawfully imported from the respective Place of the Growth of such Wine, into the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That a Duty of 10s. Sterling Money, per Ton, be laid upon all Portugal, Spanish or any other Wine (except French Wine) imported from Great-Britain, into the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That a Duty of 2s. 6d. Sterling Money, per Piece, be laid upon all Calicoes, painted, dyed, printed or stained, in Persia, China, or East-India, imported from Great-Britain into the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That a Duty of 3s. Sterling Money, per Piece, be laid upon all foreign Linen Cloth, called Cambric, and upon all French Lawns, imported from Great-Britain into the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That a Duty of 7s. Sterling Money, per Hundred Weight Avoirdupois, be laid upon all Coffee, shipped in any British Colony or Plantation in America, being the Place of the Growth thereof, in order to be exported or conveyed to any other Place, except to Great-Britain.

Resolved, That it is the Opinion of this Committee, That a Duty of One Half-penny Sterling Money, per Pound Weight Avoirdupois, be laid upon all Pimento, shipped in any British Colony or Plantation in America, being the Place of the Growth thereof, in order to be exported or conveyed to any other Place, except to Great-Britain.

Resolved, That it is the Opinion of this Committee, That an Act made in the 6th Year of the Reign of his late Majesty King George the Second, intitled, "An Act for the better securing and encouraging the Trade of his Majesty's Sugar Colonies in America," which was to continue for the Term therein mentioned, and which by several subsequent Acts, made in the 11th, 12th, 13th, 14th, 15th, 16th, 17th, 18th, 19th, 20th, 21st, 22nd, 23rd, 24th, 25th, 26th, 27th, 28th, 29th, 30th, 31st, 32nd, 33rd, 34th, 35th, 36th, 37th, 38th, 39th, 40th, 41st, 42nd, 43rd, 44th, 45th, 46th, 47th, 48th, 49th, 50th, 51st, 52nd, 53rd, 54th, 55th, 56th, 57th, 58th, 59th, 60th, 61st, 62nd, 63rd, 64th, 65th, 66th, 67th, 68th, 69th, 70th, 71st, 72nd, 73rd, 74th, 75th, 76th, 77th, 78th, 79th, 80th, 81st, 82nd, 83rd, 84th, 85th, 86th, 87th, 88th, 89th, 90th, 91st, 92nd, 93rd, 94th, 95th, 96th, 97th, 98th, 99th, 100th, 101st, 102nd, 103rd, 104th, 105th, 106th, 107th, 108th, 109th, 110th, 111th, 112th, 113th, 114th, 115th, 116th, 117th, 118th, 119th, 120th, 121st, 122nd, 123rd, 124th, 125th, 126th, 127th, 128th, 129th, 130th, 131st, 132nd, 133rd, 134th, 135th, 136th, 137th, 138th, 139th, 140th, 141st, 142nd, 143rd, 144th, 145th, 146th, 147th, 148th, 149th, 150th, 151st, 152nd, 153rd, 154th, 155th, 156th, 157th, 158th, 159th, 160th, 161st, 162nd, 163rd, 164th, 165th, 166th, 167th, 168th, 169th, 170th, 171st, 172nd, 173rd, 174th, 175th, 176th, 177th, 178th, 179th, 180th, 181st, 182nd, 183rd, 184th, 185th, 186th, 187th, 188th, 189th, 190th, 191st, 192nd, 193rd, 194th, 195th, 196th, 197th, 198th, 199th, 200th, 201st, 202nd, 203rd, 204th, 205th, 206th, 207th, 208th, 209th, 210th, 211st, 212th, 213th, 214th, 215th, 216th, 217th, 218th, 219th, 220th, 221st, 222nd, 223rd, 224th, 225th, 226th, 227th, 228th, 229th, 230th, 231st, 232nd, 233rd, 234th, 235th, 236th, 237th, 238th, 239th, 240th, 241st, 242nd, 243rd, 244th, 245th, 246th, 247th, 248th, 249th, 250th, 251st, 252nd, 253rd, 254th, 255th, 256th, 257th, 258th, 259th, 260th, 261st, 262nd, 263rd, 264th, 265th, 266th, 267th, 268th, 269th, 270th, 271st, 272nd, 273rd, 274th, 275th, 276th, 277th, 278th, 279th, 280th, 281st, 282nd, 283rd, 284th, 285th, 286th, 287th, 288th, 289th, 290th, 291st, 292nd, 293rd, 294th, 295th, 296th, 297th, 298th, 299th, 300th, 301st, 302nd, 303rd, 304th, 305th, 306th, 307th, 308th, 309th, 310th, 311st, 312th, 313th, 314th, 315th, 316th, 317th, 318th, 319th, 320th, 321st, 322nd, 323rd, 324th, 325th, 326th, 327th, 328th, 329th, 330th, 331st, 332nd, 333rd, 334th, 335th, 336th, 337th, 338th, 339th, 340th, 341st, 342nd, 343rd, 344th, 345th, 346th, 347th, 348th, 349th, 350th, 351st, 352nd, 353rd, 354th, 355th, 356th, 357th, 358th, 359th, 360th, 361st, 362nd, 363rd, 364th, 365th, 366th, 367th, 368th, 369th, 370th, 371st, 372nd, 373rd, 374th, 375th, 376th, 377th, 378th, 379th, 380th, 381st, 382nd, 383rd, 384th, 385th, 386th, 387th, 388th, 389th, 390th, 391st, 392nd, 393rd, 394th, 395th, 396th, 397th, 398th, 399th, 400th, 401st, 402nd, 403rd, 404th, 405th, 406th, 407th, 408th, 409th, 410th, 411st, 412th, 413th, 414th, 415th, 416th, 417th, 418th, 419th, 420th, 421st, 422nd, 423rd, 424th, 425th, 426th, 427th, 428th, 429th, 430th, 431st, 432nd, 433rd, 434th, 435th, 436th, 437th, 438th, 439th, 440th, 441st, 442nd, 443rd, 444th, 445th, 446th, 447th, 448th, 449th, 450th, 451st, 452nd, 453rd, 454th, 455th, 456th, 457th, 458th, 459th, 460th, 461st, 462nd, 463rd, 464th, 465th, 466th, 467th, 468th, 469th, 470th, 471st, 472nd, 473rd, 474th, 475th, 476th, 477th, 478th, 479th, 480th, 481st, 482nd, 483rd, 484th, 485th, 486th, 487th, 488th, 489th, 490th, 491st, 492nd, 493rd, 494th, 495th, 496th, 497th, 498th, 499th, 500th, 501st, 502nd, 503rd, 504th, 505th, 506th, 507th, 508th, 509th, 510th, 511st, 512th, 513th, 514th, 515th, 516th, 517th, 518th, 519th, 520th, 521st, 522nd, 523rd, 524th, 525th, 526th, 527th, 528th, 529th, 530th, 531st, 532nd, 533rd, 534th, 535th, 536th, 537th, 538th, 539th, 540th, 541st, 542nd, 543rd, 544th, 545th, 546th, 547th, 548th, 549th, 550th, 551st, 552nd, 553rd, 554th, 555th, 556th, 557th, 558th, 559th, 560th, 561st, 562nd, 563rd, 564th, 565th, 566th, 567th, 568th, 569th, 570th, 571st, 572nd, 573rd, 574th, 575th, 576th, 577th, 578th, 579th, 580th, 581st, 582nd, 583rd, 584th, 585th, 586th, 587th, 588th, 589th, 590th, 591st, 592nd, 593rd, 594th, 595th, 596th, 597th, 598th, 599th, 600th, 601st, 602nd, 603rd, 604th, 605th, 606th, 607th, 608th, 609th, 610th, 611st, 612th, 613th, 614th, 615th, 616th, 617th, 618th, 619th, 620th, 621st, 622nd, 623rd, 624th, 625th, 626th, 627th, 628th, 629th, 630th, 631st, 632nd, 633rd, 634th, 635th, 636th, 637th, 638th, 639th, 640th, 641st, 642nd, 643rd, 644th, 645th, 646th, 647th, 648th, 649th, 650th, 651st, 652nd, 653rd, 654th, 655th, 656th, 657th, 658th, 659th, 660th, 661st, 662nd, 663rd, 664th, 665th, 666th, 667th, 668th, 669th, 670th, 671st, 672nd, 673rd, 674th, 675th, 676th, 677th, 678th, 679th, 680th, 681st, 682nd, 683rd, 684th, 685th, 686th, 687th, 688th, 689th, 690th, 691st, 692nd, 693rd, 694th, 695th, 696th, 697th, 698th, 699th, 700th, 701st, 702nd, 703rd, 704th, 705th, 706th, 707th, 708th, 709th, 710th, 711st, 712th, 713th, 714th, 715th, 716th, 717th, 718th, 719th, 720th, 721st, 722nd, 723rd, 724th, 725th, 726th, 727th, 728th, 729th, 730th, 731st, 732nd, 733rd, 734th, 735th, 736th, 737th, 738th, 739th, 740th, 741st, 742nd, 743rd, 744th, 745th, 746th, 747th, 748th, 749th, 750th, 751st, 752nd, 753rd, 754th, 755th, 756th, 757th, 758th, 759th, 760th, 761st, 762nd, 763rd, 764th, 765th, 766th, 767th, 768th, 769th, 770th, 771st, 772nd, 773rd, 774th, 775th, 776th, 777th, 778th, 779th, 780th, 781st, 782nd, 783rd, 784th, 785th, 786th, 787th, 788th, 789th, 790th, 791st, 792nd, 793rd, 794th, 795th, 796th, 797th, 798th, 799th, 800th, 801st, 802nd, 803rd, 804th, 805th, 806th, 807th, 808th, 809th, 810th, 811st, 812th, 813th, 814th, 815th, 816th, 817th, 818th, 819th, 820th, 821st, 822nd, 823rd, 824th, 825th, 826th, 827th, 828th, 829th, 830th, 831st, 832nd, 833rd, 834th, 835th, 836th, 837th, 838th, 839th, 840th, 841st, 842nd, 843rd, 844th, 845th, 846th, 847th, 848th, 849th, 850th, 851st, 852nd, 853rd, 854th, 855th, 856th, 857th, 858th, 859th, 860th, 861st, 862nd, 863rd, 864th, 865th, 866th, 867th, 868th, 869th, 870th, 871st, 872nd, 873rd, 874th, 875th, 876th, 877th, 878th, 879th, 880th, 881st, 882nd, 883rd, 884th, 885th, 886th, 887th, 888th, 889th, 890th, 891st, 892nd, 893rd, 894th, 895th, 896th, 897th, 898th, 899th, 900th, 901st, 902nd, 903rd, 904th, 905th, 906th, 907th, 908th, 909th, 910th, 911st, 912th, 913th, 914th, 915th, 916th, 917th, 918th, 919th, 920th, 921st, 922nd, 923rd, 924th, 925th, 926th, 927th, 928th, 929th, 930th, 931st, 932nd, 933rd, 934th, 935th, 936th, 937th, 938th, 939th, 940th, 941st, 942nd, 943rd, 944th, 945th, 946th, 947th, 948th, 949th, 950th, 951st, 952nd, 953rd, 954th, 955th, 956th, 957th, 958th, 959th, 960th, 961st, 962nd, 963rd, 964th, 965th, 966th, 967th, 968th, 969th, 970th, 971st, 972nd, 973rd, 974th, 975th, 976th, 977th, 978th, 979th, 980th, 981st, 982nd, 983rd, 984th, 985th, 986th, 987th, 988th, 989th, 990th, 991st, 992nd, 993rd, 994th, 995th, 996th, 997th, 998th, 999th, 1000th.

Resolved, That it is the Opinion of this Committee, That the said Act be, with Amendments, made perpetual, from the 29th Day of Sept. 1764.

Resolved, That it is the Opinion of this Committee, That from and after the said 29th Day of September 1764, in Lieu of the Duty granted by the said Act upon Melasses and Syrups, a Duty of 3d. Ster. Money, per Gallon, be laid upon all Melasses and Syrups of the Growth, Product, or Manufacture of any foreign American Colony, or Plantation, imported into the British Colonies and Plantations in America.

Resolved, That it is the Opinion of this Committee, That an additional Duty of 11. 2s. Sterling Money, be laid upon all Sugars White, of the Produce or Manufacture of any foreign American Colony or Plantation, imported into any British Colony or Plantation in America.

Resolved, That it is the Opinion of this Committee, That the Produce of all the said Duties, and also of the Duties which shall from and after the said 29th Day of September 1764, be raised, by Virtue of the said Act, made in the Sixth Year of the Reign of his said late Majesty King George the Second, be paid into the Receipt of his Majesty's Exchequer, and there reserved, to be from Time to Time disposed of by Parliament, towards defraying the necessary Expenses of defending, protecting and securing, the British Colonies and Plantations in America.

Resolved, That it is the Opinion of this Committee, That towards further defraying the said Expenses, it may be proper to charge certain Stamp Duties in the said Colonies and Plantations.

Resolved, That it is the Opinion of this Committee, That upon the Exportation of all Wine, except French Wine, from this Kingdom, to the British Colonies and Plantations, in America, as Merchandize, a Drawback be allowed of all the Duties paid upon the Importation of such Wine, except 31. 10s. 2d. Halfpenny per Ton, being the Rate or Duty commonly called the Old Subsidy.

Resolved, That it is the Opinion of this Committee, That there be not any Drawback allowed of any Part of the Rate or Duty commonly called the Old Subsidy upon any foreign Goods (except Wine) of the Growth, Production, or Manufacture of Europe, or the East-Indies, exported from this Kingdom, to the British Colonies or Plantations in America.

Resolved, That it is the Opinion of this Committee, That there be not any Drawback allowed of any Part of the Rate or Duty upon any white Calicoes, or foreign Linens, exported from this Kingdom to the British Colonies and Plantations in America.

Resolved, That it is the Opinion of this Committee, that the Duties imposed in the British Colonies and Plantations in America, by an Act made in the 25th Year of the Reign of King Charles the Second, intitled, An Act for the Encouragement of the Greenland and Eastland Trades, and for the better securing the Plantation Trade, be declared to be Sterling Money.

Resolved, That it is the Opinion of this Committee, that the Importation of Rum and Spirits, of the Produce or Manufacture of any foreign American Colony or Plantation, into the British Colonies and Plantations in America, be prohibited.

The Twelve first Resolutions of the Committee, being read a second Time, were agreed to by the House.

The Thirteenth Resolution of the Committee being read a second Time;

Ordered, That the said Resolution be re-committed to the Committee of the whole House, to whom it is referred to consider further of Ways and Means for raising the Supply granted to his Majesty.

The Fourteenth and Fifteenth Resolutions of the Committee, being read a second Time, were agreed to by the House.

The Sixteenth Resolution of the Committee, being read a second Time;

Ordered, That the said Resolution be re-committed to the Committee of the whole House, to whom it is referred to consider further of Ways and Means for raising the Supply granted to his Majesty.

The subsequent Resolutions of the Committee,

being read a second Time, were agreed to by the House.

Ordered, That a Bill, or Bills, be brought in pursuant to the First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Fourteenth, Seventeenth, Eighteenth, Nineteenth, Twentieth, Twenty-first, Twenty-second, Twenty-third, and Twenty-fourth Resolutions; and that Mr. Whately, Mr. Chancellor of the Exchequer, the Lord North, Sir John Turner, Mr. Hunter, Mr. James Harris, Mr. Attorney General, Mr. Solicitor General, Mr. Jenkinson, and the Lord Barrington, do prepare and bring in the same.

L O N D O N, March 12.

Each of our Colonies are in future to furnish their stipulated Quota annually, towards the Contingencies of the State, as well in Peace as War; and the future Victualling his Majesty's Ships of War on their respective Stations, and the Expenses of Pay and Cloathing for the Regiments in Garrison, to be defrayed by the Colonies, from a Part in the above Scheme.

March 13. The Merchants of London trading to North America, are earnestly desired to meet at the King's Arms Tavern, Cornhill, To-morrow at Twelve o'Clock, on Business of the utmost Importance.

March 13. The East-India Company have taken the Success, late the Britannia Privateer, into their Service; she is to carry 40 Carriage and Swivel Guns, is to be completely manned, and is to sail directly for the Malabar Coast, to cruise against the Pirates that have made several Prizes in those Seas.

Saturday at one o'Clock, Mr. Sheriff Harley, attended by the High Constable and High Bailiff of Westminster, and a Number of Constables, saw the Order of both Houses of Parliament put in Execution at the Gate of Westminster-hall, in burning a printed Treatise, entituled Droit le Roy; or the Rights and Privileges of the Crown of these Kingdoms. There were five Faggots of Wood set on Fire, and lighted with a Link by Jack-Ketch, on which it was laid, and soon burnt to Ashes, without the least Molestation.

A new French Man of War, of 92 Guns, called the City of Paris, a Present from that City to the King of France, was launched at Rochfort on the 18th inst. and Le Lionnois, another Ship of War, of 74 Guns, likewise a Present from the City of Lions, is also to be launched forthwith.

March 6. To the Honour of a great Personage in the Law, the Jury, on a late Trial, were told by him from the Bench, that, if they pleased to take it upon themselves, they were Judges as well of Law as Fact; and farther, that they were not answerable to any Power whatever for the Verdict they might bring in, but God and their Conscience.

On the 15th past were carried to Bré, near Paris, to be burnt alive, Fourteen Fellows, capitally convicted for poisoning the Cattle of that Canton.

The Lion, Faulkland, and Penzance Men of War, now at Chatham, are ordered to be fitted out, in order to go to the Island of Tobago, one of the Caribbee Islands, with Stores, &c. where they are to lie as Hulks for the Convenience of careening the Men of War stationed in those Seas.

March 10. Wednesday Sir Thomas Harrison, Chamberlain of London, waited on the Right Hon. Lord Chief Justice Pratt, and presented to his Lordship the Freedom of this City in a Gold Box; and his Lordship having condescended to fit for his Picture, Yesterday Morning the Committee gave orders to Mr. Reynolds, to paint it: When finished, it will be hung up near the Hustings in Guildhall.

His Majesty's Ships Coleboller and Eagle, now at Portsmouth, are ordered to be fitted to carry Families to the Island of Tobago.

It is said some Disputes have already begun between our Logwood Cutters in the Gulf of Florida, and the neighbouring Spaniards of Campeachy.

B O S T O N, May 7.

We hear that Major Joseph Gorham is appointed Governor of Bermuda.

A Letter from London of good Authority says, that the Bill for a Stamp Duty in America, was postponed for a Year.

The London Papers mention, that the Dutch are assiduously augmenting their Marine, and will have a Fleet of 18 Sail of Men of War ready for Sea by the first of May.

NEW-YORK, May 14.

Since our last we have been favoured with the following further Matters of Fact, relating to Indian Affairs, from above, to wit; That Captain Johnson had returned to Johnson-hall about the First Instant, the Enemy having abandoned the whole Country near the Susquehannah, shortly after the first Loss they had sustained. Captain Montour, with 100 Indians, is gone for Niagara, in order to secure the Carrying-Place, and Vessels, from any Attempts of the Enemy, the Mississagies, and others, having lately threatened it; and the Loss of the Convoys at present, being of too much Importance not to be prevented.—The greatest Part of the Six Nations are only waiting the Motions of the Troops, in order to join them, and proceed on the Expedition.—Their Appearance with the Army will, it is reasonably supposed, awe any of the distant Nations who may have been disposed to renew the War.

Seneca Indians have delivered to Sir William, one Samuel Gwin, taken at Minisink last Fall by the Delawares, from whom he escaped to the Senecas. Also a Negro they call Tony, who formerly run away from Maryland, and has lived about 20 Years at an Indian Village on the Susquehannah; amongst which Indians he lately spread many malicious Falshoods, one among the rest being, that the English designed to destroy all the Nations in a short Time; on the News of which, Sir William sent for him; he was brought down Prisoner by the Indians, and is now on his Way to New-York.

PHILADELPHIA, May 17.

On Saturday last William Autenreith, John Williams, and John Benson, were carried from the Goal of this City to the Place of Execution, where the two first were executed, pursuant to their Sentence; but Benson was reprieved under the Gallows, Autenreith having cleared him of the Robbery for which he was convicted, by confessing that he alone robbed both Mr. Clifford's and Mrs. M'Call's Houses.—They all behaved as became Men in their unhappy Circumstances; but Benson, in particular, seemed to be prodigiously affected, not knowing any Thing of his Reprieve till the others were turned off, having gone through all the Solemnity of that dismal Scene, being blind-folded, tied up, as he imagined, and about to step into Eternity with them.—His Concern, it was thought, was the greater, as all along, we hear, he flattered himself with being saved, always declaring his Innocence of the Crime for which he was ordered to die; but his Behaviour in going to, and at the Tree, shewed that he had lost all Hopes of that Kind.

ANNAPOLIS, May 24.

Tuesday last arrived here the Brigantine *Free-Mason*, Capt. Robert Bryce, in 30 Days from Barbados.

Lately Died in Dorchester County, Capt. Joseph Cox Gray, for many Years, and at the Time of his Death, one of the Representatives for that County.

THE BRIG-FREE-MASON, now lying in the Dock at Annapolis, a strong, new Vessel, and prime Sailer, carries about 350 Hogheads, will be ready in 3 Weeks from this Day, to take in Tobacco for London, at 7 l. Sterling per Ton, on Liberty. She will remove to any Place most convenient to receive her Lading in general.

CHARLES WALLACE.

THE Subscriber once more earnestly intreats those Gentlemen who have any BOOKS belonging to him in their Possession, to return them; especially *Montesquieu's Miscellaneous Pieces*; the 7th and 10th Volumes of *Swift's Works*; the 1st Volume of *Burnet's Theory*; the 4th of *Austen's Voyage*; the two 1st Volumes of *Sale's Letters*; the 3d and 4th of *Cibber's Plays*; the 2d of the *Reverie*; the 1st of *Robertson's History of Scotland*; the 4th of *Peregrine Pickle*; the 1st of the *Universal-Letter Writer*; the 1st and 2d of *Chrysal*; the 1st of *Charlevoix's Voyage*; &c. &c. as they have all been out much longer than the Time proposed in the Conditions for Books of that Size.

WILLIAM RIND.

WANTED at BLADENSBURG,

A DANCING-MASTER to keep School, where he may be sure of meeting with good Encouragement.

G. Scott.

IF the Reverend Mr. William Morris, late of the County of Montgomery in North Wales, be still Living, he is hereby desired to apply by Letter to the Reverend William Barrell, of Cecil County, Maryland; from whom he may hear of something that greatly concerns his Interest.

N. B. If he is Dead, and any Person would take the Trouble of sending a Certificate of his Death to the said Mr. Barrell, they shall be thankfully Rewarded.

To be SOLD at PUBLIC VENDUE, for the Benefit of the Insurers, on Wednesday the 6th of June, at the Store House of the late Mr. Robert Swan, on the Dock in Annapolis,

THE CARGO of the Schooner *Betsy*, GEORGE PERKINS, Master, from North-Carolina, lately cast on Shore at Cape Charles, consisting of Barrell'd Pork, Beef, Hogs-Lard, West-India Rum, Molasses, dried and salted Hides, with undress'd Deer-Skins. The Sale to begin at 3 o'Clock in the Afternoon, for Money as passes Current, with Three Months Credit, if required.

The Sails and Rigging of said Schooner, to be sold at the same Time, for Ready Money only.

The whole may be seen any Time before the Sale, at the Store aforesaid.

Also will be SOLD, on Wednesday the 13th of June, in Chester-Town, A Parcel of European GOODS, Wrecked in the aforesaid Vessel.

JOHN BOLTON.

For SALE, or to be LET on CHARTER at a low Freight, to Liverpool, Whitehaven, or Glasgow,

THE SNOW Susanna, Capt. WILLIAM BEUISCHER, now lying opposite the Mouth of Quantico, in Patowmack River, quite ready to receive a Cargo; she will carry about 200 Hogheads of Tobacco, is a prime Sailer, and well found, was Built on the Eastern Shore of Maryland, and has only made one Voyage to Barbados.

CHARLES YATES.
Fredericksburg, May 14, 1764.

JUST IMPORTED

From ST. CHRISTOPHER'S, in the Schooner VIRGIN, THOMAS JARROLD Master, and to be Sold on the very lowest Terms by WILLIAM GRAHAM, at his Stores at George-Town, and at the Landing of William Digges, Esq; both near the Head of Patowmack, in Maryland, for Cash, good Bills of Exchange, or Indian Corn,

RUM by the Ton, Hoghead, or Barrel; and Sugar by the Hoghead, Barrel, or Hundred Weight.

10/ 9.

TO BE SOLD,

A TRACT of LAND lying in Calvert County, near the Head of Battle-Creek, containing One Hundred and Forty-six Acres. For Terms apply to the Subscriber at Piscataway, or at Calvert County next June Court.

IGNATIUS FENWICK.

May 15, 1764.

RAN away on Sunday the 13th past, a Convict Servant Man named James Hardwick; he wore a new blue Kersey Coat and Jacket, and he stole some other Cloaths. The Fellow is about 35 Years of Age, his Complexion dark, his Hair black, short and thick; on his Head are some Scars; he talks smooth, and pronounces some Words very broad; he is fond of strong Drink. Whoever brings the said Servant to the Subscriber, near King-George Court-House in Virginia, shall have Five Pounds Reward if taken in Virginia, and Ten Pounds if taken in any other Province.

ALEXANDER ROSE.

The Servant Fellow was very intimate with a noted Rogue belonging to one *String fellow*, and it is suspected that they made an Appointment to go off together.

10/ 9.

RAN away from Paradise Iron-Works, in York County, on the First of this Instant May, an English Servant Man, named Thomas Penny, about 5 Feet 8 Inches high, and stutters much: Had on when he went away, a short brown Jacket, Osnabrig Shirt, Leather Breeches, Yarn Stockings, old Shoes, and a broad Piece of Leather round each Leg. It is supposed he will change his Name to John Wells, as he has past by that Name in several Places.

Whoever takes up said Servant, and secures him in any Goal, shall have Forty Shillings Reward, and reasonable Charges, paid by

JOHN WILKINSON.

10/ 6/ 9

Cambridge, May 14, 1764.

COMMITTED to my Custody, a few Days past, on Suspicion of being a Runaway, a Negro Fellow named Joe, about 25 Years of Age, 5 Feet 9 or 10 Inches high, of a yellowish Complexion, and speaks Spanish: His Dress is a red Pea Jacket, Osnabrigs Shirt and Trowsers, and a new Hat with a Hole burnt in it.

R. GOLDSBOROUGH, Sheriff of Dorchester County.

FIVE POUNDS REWARD.

RAN away on the 18th of this Inst. May, from the Baltimore Iron-Works, on Patapsco, an English Convict Servant Man, named John Child, by Trade a Gardener, speaks broad, about 30 Years of Age, has a red Beard, is much mark'd with the Small-Pox, 5 Feet 8 Inches high, and wears brown curl'd Hair: Had on when he went away, a double riveted Steel Collar, Felt Hat, two Osnabrig Shirts, Osnabrig Trowsers, Great Coat of a greyish colour, trimm'd with flat Metal Buttons, blue German Serge Coat, black Cloth Jacket and Breeches, white Cotton Stockings, and a Pair of Pumps almost new.

Whoever secures said Servant so that he may be had again, shall have the above Reward, and reasonable Charges if brought home.

JAMES FRANKLIN.

May 21, 1764.

RAN away on the first of this Instant from the Subscriber, living at the Head of Elk, in Cecil County, Two Servant Men, viz.

George Scribner, an Englishman, about 5 Feet 7 Inches high, fresh colour'd, has grey Eyes, sandy Hair, and pretty much pitted with the Small-Pox. Had on a brown Cloth Coat, a spotted Flannel Waistcoat, good Buckskin Breeches, a Check Shirt, blue Yarn Stockings, old Shoes, Brass Buckles, and an old Hat.

William Kanare, about 5 Feet 7 Inches high, pretty well-set, fresh colour'd, and of a fair Complexion. Had on a light colour'd Cloth Coat, a black Broad Cloth Waistcoat, Osnabrigs Shirt, Tow Trowsers, a half-worn Castor Hat, old Shoes, with cur'd Silver Buckles.

They probably have other Cloaths with them, and are between 20 and 30 Years old.

Whoever takes up and secures the said Servants in any Goal, so that their Masters may have them again, shall have Three Pounds Reward for each, and reasonable Charges, paid by

ROBERT MUIR.

THE Subscriber being confined in Prince-George's County Goal for a small Sum of Money, which he is unable to pay, hereby gives Notice, That he will serve any Gentleman as a Groom and Farrier, who will undertake to release him; having practiced the Art of Farriery in all its Branches for upwards of Twenty Years.

MICHAEL WALKER.

TAKEN up at the Mouth of Patapsco, by Stephen Hancock, a CANOE about 16 Feet long, with a Chain about a Yard and Half long, she has Knees for two Oars, and an Oak Brace on each Side of her; and had about 1000 3d. Nails in her.

The Owner may have her again, on proving his Property, and paying Charges.

THERE is at the Plantation of John Swaine, near Patuxent Iron-Works, taken up as a Stray, a grey Horse about 13½ Hands high, pacer slow, branded on the near Shoulder I, on the Buttock thus 9, and on the Side of his Head thus 2.

The Owner may have him again, on proving his Property, and paying Charges.

TO BE SOLD,

A NEAT Two Mast BOAT, well found, carries 19 Hogheads of Tobacco. She is a remarkable fast Sailer, and formerly belong'd to Mr. Chalmers, in Annapolis. For Terms, apply to Francis Roach, or John Boyd, at Joppa in Baltimore County.

TO BE SOLD,

A TRACT of LAND containing 275 Acres, lying by All-Faith's Church in St. Mary's County, now Rented to two Tenants; whereon is a good Swamp, where may be Erected a Grind-Mill, there being a constant and sufficient Supply of Water. The Title indisputable. It is to be Sold for either Sterling, Currency, or Tobacco.

For Terms apply to

THOMAS GREENFIELD.

To be Sold
Teflam
deceased
the 10
Sterling

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a
Marble Tab
Looking Glas
ver Tea Pot,
Spoons, Salt
China, Earth
Sorts; a large
Tin and Iron
convenient T
Kitchen. A
and some Ho
with Harness
an Corn an
will be Sold
large Collecti
ize. The
be Day appo
place until the

THE

thereto (b
in Charles

Naval O
Brick D
Passage an
divided in
derneath
divided by
ly finished
bles, Cor
Quarters,
a good G
molly ver
some Mead
more to cl
Seat, and
the Convers
much frequ
And there
a Tenant,
Rents for
so the Wa
County, w
by Ad Qu
three Pair
Pair in one
Months ago
good Work
nor sixty Y
16 Feet, w
150 lbs. of
Grainary, a
Likewise, a
the said Mil
is a rich S
Person that
Time, view
to the Over
plying to th
every Thing
the same Tim
of both Sex
an ingenious
Shoemaker,
who has be
at Table, &
Others. A
Kitchen Fur
Beds and F
other Chairs,
and other Ty
and Book Ca
good Eight L
board with a

To be SOLD, pursuant to the Last Will and Testament of BENJAMIN FENDALL, Esq; deceased, at PUBLIC VENDUE, on the 10th of July next, on the Premises, for Sterling Money, or good Bills of Exchange.

THE Tract of LAND whereon the Deceased lately lived, and another Tract adjoining thereto (both containing about 390 Acres) lying in Charles County, on Patuxent River, near the Naval Office; whereon is a large and commodious Brick Dwelling-House, with Four Rooms, a large Passage and Closets on a Floor; the Chambers are divided in the same Manner above Stairs, and underneath are Cellars the Bigness of the House, divided by Brick Partitions as above, all compleatly finished; a Brick Kitchen, a Brick Dairy, Stables, Corn House, Tobacco and Cow Houses, Quarters, and many other convenient Houses; a good Garden and Yard paved in. The Soil is mostly very good, part thereof a fine firm Marsh, some Meadow Ground already cleared, and much more to clear. It is a very pleasant and valuable Seat, and many Advantages attending it: One is the Convenience of keeping a Ferry to Hoes, &c. much frequented, and well known to Travellers. And there is now a House built at the Landing for a Tenant, which, together with the Ferry, &c. Rents for Fifty Pounds Currency per Annum. Also the Water Mills on Allen's-Fresh in the said County, with Twenty Acres of Land condemned by Ad Quod Damnum, to build them on; there are three Pair of Stones of the best Cogn Grit, two Pair in one House, which was repaired about six Months ago. The single Mill is newly built, and good Workmanship, all on the same Dam, and not sixty Yards apart, a Brick Bake House 30 by 16 Feet, with a good Oven, large enough to bake 150 lbs. of Ship Bread at once, a Store House, Grainary, and Dwelling Houses, for Millers, &c. Likewise, A Tract of Land about two Miles from the said Mills, containing by Patent 47 Acres; it is a rich Soil, and full of good Timber. Any Person that is inclinable to purchase, may, at any Time, view the Land, Houses, &c. by applying to the Overseer there; or the Mills, &c. by applying to the Millers; who have Orders to shew every Thing pertinent to the Premises. Also, at the same Time and Place, A Parcel of SLAVES, of both Sexes, Grown and Young, one of them an ingenious Fellow; he is a Carpenter, Cooper, Shoemaker, and Tanner; a likely young Fellow, who has been a waiting Man, and can serve well at Table, &c. a good Cook Wench, and several Others. A large Assortment of Household and Kitchen Furniture, such as very good Feather Beds and Furniture, Mahogany, Walnut, and other Chairs, a good Couch, Mahogany, Walnut, and other Tables, a Mahogany Desk, one Ditto and Book Case, with a Looking Glass Front, a good Eight Day Clock, a Mahogany Corner Cupboard with a Glass Front, a painted Ditto, two Marble Tables, Mahogany Chests of Drawers, Looking Glasses of various Sorts and Sizes, a Silver Tea Pot, Cream Pot, Tea Spoons, &c. Table Spoons, Salts, Silver Handed Knives and Forks, China, Earthen, and Stone Ware, of different Sorts; a large Assortment of good Pewter, Copper, Tin and Iron Pots, and many other necessary and convenient Things in a well furnish'd House and Kitchen. A large Stock of Cattle, Sheep, Hogs, and some Horses; raw Hides; a Riding Chaise, with Harness for two Horses. A Quantity of Indian Corn and Wheat at the aforesaid Mills, that will be Sold at any Time when applied for. A large Collection of Books, too tedious to particularize. The Sale to begin at Twelve o'Clock on the Day appointed, and will continue at the same place until the Whole is disposed of.

THOMAS CONTEE, } Executors.
HENRY FENDALL, }

N. B. Those that have just Claims against the Estate of Benjamin Fendall, Esq; Deceased, are desired to bring them in, legally proved; and those that are indebted to the said Estate, are desired to pay the Executors without further Notice.

To be SOLD by the Subscriber very reasonably, for ready Bills of Exchange, Sterling Cash, or Current Money.

A COMPLEAT WATER GRIST MILL, called the Cool Spring Mill, and is well known by most to have a constant Stream, and well situated for a Merchant Mill, lying within 3 1/4 Miles of Patuxent River. It is an overshot Mill, and stands close to the main Road that leads from St. Mary's Court-House to Annapolis, which will suit either a Miller, Merchant, Tavern-keeper, Farmer.

THOMAS BEALL.

THE Subscriber intending (GOD willing) to leave this Province, gives this public Notice, That he purposes to Sell by Public Vendue, on Saturday the second Day of June next, for Sterling Cash, or good Bills of Exchange, The Plantation whereon he now lives, near Heering-Creek Church in Anne-Arundel County, being Part of a Tract of Land called Quick Sale, containing 100 Acres old Rent; the Title of which is indisputable. It is exceeding good for Farming or Meadowing, having constant Springs to support it in the driest Summers. There is on it a good new Dwelling-House 32 by 26 Feet, not quite finished, contrived in the best Manner, has a contracted Roof, and is well covered with Cyprus Shingles, with several Out-Houses. There is a great deal of good Fencing, plenty of Wood, and a large young Apple Orchard of exceeding good Fruit. Likewise, Horses, Cattle, and Sheep, a Quantity of Indian Corn, and Plantation Utensils, for Inspection Currency. Time will be given for Payment, on good Security, if required.

JAMES TROTTER.

STRAYED or STOLEN from the Subscriber's Plantation, at the Mouth of Pipe-Creek, on Manockasy, in Frederick County, on the 10th Day of June last, a large black Mare, and a Mare Colt, they are natural Pacers, the Colt is black, and one of her hind Feet white, the Mare is branded P D and has some white Saddle Spots. She came from Northampton County, in Pennsylvania, and was seen going that Way.

Whoever takes up and secures the said Creatures, and gives Notice thereof, so as they may be had again, shall have Three Pounds Reward, and reasonable Charges if brought home, paid by

JOHN TROXEL.

Maryland, Somerset County, April 1, 1764. To be SOLD by the SUBSCRIBER, living on ROWOSTICO Creek,

A DOUBLE-DECK'D VESSEL, now on the Stocks, about 120 Tons Burthen, may be Launched in July, or sooner as may best suit the Purchaser, as she is now Planked and Cleated up to the Wale. Any Person inclinable to purchase, may view the Vessel, and know the Terms of Sale, by applying as above, to

BRAUCHAM HULL.

Prince-George's County, May 7, 1764. To be SOLD by the SUBSCRIBER, for Sterling, Current Money, or Bills of Exchange,

A TRACT of Land containing Two Hundred and Twenty Acres, adjoining to the Town of Nottingham, on Patuxent River, in Prince-George's County, whereon is a new Dwelling House 28 by 26 Feet, finished in a neat and very convenient Manner, with a new Kitchen 20 by 16 Feet, under which is a Stone Cellar; and a good Stable. About Half the Tract is fine hard Marsh, which may easily be improved to very great Advantage; the other Part is very Level, and of a very kind Soil. For Title and Terms apply to

WILLIAM BRANES, junr. Executor of Colmore Branes.

To be SOLD by the SUBSCRIBER, to the Highest Bidder, at Mr. JOHN BRASHEAR's at Queen-Anne, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange,

PART of a Tract of LAND called Brashear's Pocosin, containing 122 Acres; also a Tract or LAND called Brashear's Neck, containing 78 Acres, very near the Pocosin: These Lands were taken up by Samuel Brashear, deceased, and entailed, and the Entail since cut off by John Brashear in my Name, and Deeds passed accordingly. Credit will be given for the Purchase Money, paying Interest.

STEPHEN WEST.

Pienna, Dorchester County, April 23, 1764.

TO BE SOLD, A BRIG, Burthen 130 Tons, now on the Stocks, but will be Launch'd by the middle of June next.

Likewise a Quantity of Pipe, Hoghead, and Barrel Staves. The Subscriber will take one Half Goods, both for the Purchase and her loading of Lumber as

JOHN EDMONDSON.

chase of said Brig as aforesaid.

TO BE SOLD,

SIX Hundred and Forty Acres of LAND, lying on Middle-River in Baltimore County, on which is a Plantation with valuable Improvements, such as Dwelling-Houses, Out-Houses, Orchards, and good Inclosures; and on which are very great Conveniences for Meadowing, Fishing and Fowling; a Convenience on the Premises as good as any on the River for the large Rock Fishery, so noted in it's Season, and it's Situation so convenient to the Market of Baltimore-Town, renders it extraordinary; the Soil well adapted for either Farming or Planting. One other Tract of Land, lying on the main Falls of Gunpowder River, containing Eleven Hundred Acres, on which is one Plantation with good Improvements, an Orchard, great Convenience for Meadowing, and well situated, being near several Iron-Works, which usually are Advantages interesting to Purchasers, from the known Market those Places afford for all kind of Produce the Farmer raises. As the Tract is large, it may be Sold together, or in Lots, as the Purchasers may choose. Part of one other Tract of Land, lying adjoining to Baltimore-Town, containing about One Hundred and Thirty Acres, very convenient for Pastures, for those who have Lots, or are Residents of said Town, and will be Sold either together, or in Lots, as may be agreed on. One large Brick Dwelling-House, or noted Tavern, in the said Baltimore-Town, where Anne Fogg and Richard Wagstaff did keep Tavern, and where William Barnum now resides, with a Kitchen, Stables, a good Well of Water, Garden, and other Conveniences. One other Lot in the said Town, on which is a very good Dwelling-House and Garden, with a Kitchen and other Conveniences. A Parcel of Store Goods, to the Amount of about Five Hundred Pounds Current Money, and a Quantity of valuable SLAVES, consisting of Men, Women, Boys and Girls. The Whole, or any Part, to be Sold for Current or Sterling Money. For Terms, apply to Joseph Esler, or to the Subscriber

THOMAS SLIGH.

ALL Persons Indebted to the Subscriber, either by Bond, Bill, Note, or open Account, which have been due upwards of a Twelvemonth, are desired to come and settle, and pay off the same; which will be gratefully acknowledged, by

NICHOLAS NORMAN, senior.

N. B. He still carries on the Tanning and Curying Business, and shall be greatly obliged to all his Customers for their further Favours.

To be SOLD by the SUBSCRIBER,

A PLANTATION containing Three Hundred and Sixty-nine Acres of LAND, bounded on the South Side of South-River, near London-Town. Also, Three LOTS of LAND, with some Buildings thereon, in London-Town. For farther Particulars enquire (at Mr. Nathaniel Adams's in Annapolis) of

ROGER PERLE.

JUST IMPORTED,

In the Ship Elisabeth, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel,

SUNDRY GOODS, Consisting of Osnabrigs, Irish Linen, Sail Canvas, Mens Hats and Shoes, printed Cottons, &c. &c.

JOHN JOHNSON.

N. B. Dollars will be taken at 4/6.

To be SOLD at PUBLIC SALE, on the First Day of June next,

A PLANTATION lying in Baltimore County, on the main Road leading from Baltimore-Town to Sawop's Furnace, about 20 Miles from the former, and 13 from the latter, a Road much used by the back Waggon; the Plantation contains 50 Acres of Land, about 8 Acres of good Meadow, mostly clear'd, 10 Acres of Upland, clear'd, and under good Fence; also a good Merchant Mill, with 2 pair of Stones, they both go in double Gear, 5 Boulting-Cloths, Hoisting, and Bolts by Water; a Barn and Cooper Shop contiguous; and it is a very good Place to purchase Wheat. The Sale to begin at 10 o'Clock, and reasonable Credit will be given for a small Part.

GEORGE MATTHEWS.

N. B. Adjoining the said Mill, there is a small Plantation of 118 Acres of Land, with a good young Orchard, well Water'd, 20 Acres clear'd, and a good Dwelling House thereon, to be Sold.

THE Honourable Commissioners of his Majesty's Customs, having been inform'd that Compositions have been frequently enter'd into for the Duties imposed by the Act of 6 Geo. II. payable to his Majesty at the Ports of America, give this Public Notice, That whoever will make Discovery of any Person or Persons, who shall have been guilty of entering into, or conniving at, such Compositions, to John Temple, Esq; or Peter Randolph, Esq; Surveyors-General of his Majesty's Customs in North-America, or other principal Officer of his Majesty's Customs, the Collector, or Comptroller, of any Port, except the Port where such Fraud was enter'd into, so that the Parties offending may be convicted thereof, and the Duties recover'd to the Crown, shall receive One Third Part of the Duties so recover'd.

By Order of the Honourable the Commissioners of his Majesty's Customs,

ROBERT HERON, Collector.

PORT Pocomoke in Maryland,
March 15, 1764.

THERE is now at my Landing, where the Owner, proving his Property, and paying the Charge of this Advertisement, may receive her, a small flat bottom'd Boat, about 15 or 16 Feet from Stem to Stern, and about 6 Feet Beam; she is light Timber'd, has 3 or 4 Fathom of 4 Inch Rope at her Stem, and is somewhat old; she was taken up at Choptank-Island by one of my People about Christmas last.

MATTHEW TILGHMAN.

WHEREAS the Subscriber, late of the Province of Pennsylvania, now of Maryland, gave his Bond, dated the 12th Day of March past, for the Sum of £. 105, to a certain Edward Robinson, of Baltimore County, on a Contract for some Land, which the said Robinson was to have made over to, and put in Possession of, the said Subscriber, by the 20th of April: But as the said Robinson is unable, and has refused to comply with his Part of the Contract, This is to forewarn all Persons from taking an Assignment of the said Bond, as the Money is not Due, nor will ever be Paid by

JOHN MILLER.

Piscataway, March 29, 1764.

AFTER the Breaking up of the Store in this Place, which belonged to Messieurs JAMES TODD and COMPANY, all Persons indebted to the said Company, were desired to discharge their Debts, or settle by Bond; but as most of them have paid little Regard to the Notice given them there, and some have been so unreasonable as to refuse to give their Bonds, notwithstanding this Manner of Settlement was proposed with a View of making Payments more easy, by waiting till such Time as they could get their Tobacco ready, or more conveniently raise the Money: I must now inform these People, that they need not expect any further Indulgence, for he who assisted for some Time in that Store (and who is now empowered to collect the Debts due to the Company) has Orders to commence Suits against such as will not settle to his Satisfaction, and to have Recourse to Means of Compulsion, when those of Mildness will not answer.

Notice is also given, That the LOT in Piscataway, which belongs to the said Company, will be exposed to Public Sale on the First Tuesday in June, on which stands a very convenient Store-House, with a Compting-Room, a good Lumber House, a Stable, and a Kitchen. Any one who inclines to purchase the same, may enquire for Terms, at the House of Mr. Alexander Burrell.

NINIAN MINZIES, Attorney in Fact.

Chester-Town, April 16, 1764.

TO BE SOLD,

As soon as she arrives from Barbados, which it is expected will be by the Middle of June next.

THE SLOOP Molly, Burthen 75 Tons, about 3 Years old, well built and fitted, a good Sailer, and carries a large Burthen for her Tonnage. Any Person inclining to purchase, may treat for her before she comes, and be preparing a Cargo so as to lose no Time, as there is little Risk of her returning safe: Reasonable Time will be given for the Payment of the Purchase-money; and we believe Capt. John Buckler, who now commands her, and whom we recommend as a very worthy honest Man, and very diligent in his Business, may be engaged to continue in the Service of the Purchaser, if he should want a Commander.

THOMAS and WILLIAM RINGGOLD.

WHEREAS we the Subscribers, being in Drink, and thereby incapable of governing ourselves, and deprived of our Reason in a great Degree, were induced to enter into a Bond jointly with James Skipper, and payable to John Scolefield, &c. on the 29th of March last. The Bond is for Forty-four Pounds Ten Shillings and Five or Six Pence, for which we never received any Consideration, or the least Value, and having before Evidence demanded the said Bond of the said Scolefield, which he refused to give up to us; we therefore hereby forewarn all Persons not to take any Assignment of the said Bond, for we will not pay it, nor any Part thereof, for the Reasons abovementioned.

Evidences to the Bond were Aquila Carr and William Harbert. The Bond was demanded before Nathan Hawkins and Robertson Chalkcoat.

RICHARD SEDGWICK,
DAVID WATTS.

THE Vestry of St. Margaret's Westminster Parish, in Anne Arundel County, being, by an Act of Assembly passed the last Session, empower'd to sell a Glebe in the said Parish call'd White-Hall; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of Chesapeake, near Annapolis, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry,

April 19. 6 JOHN MERIKEN, Register.

To be SOLD at PUBLIC VENDUE, on Monday the 18th of June next, on the Premises, for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in Frederick County, on Linganore, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already Ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

WHEREAS Richard Richardson, Son and Heir of Richard Richardson, of Frederick County, in the Province of Maryland, Deceased, is empowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 1350 Acres, will be set up by the Subscriber, at public Vendue, at Frederick-Town, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from Frederick-Town, on the main Road, upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON.

To be SOLD by the SUBSCRIBER, FIFTEEN Acres of LAND, or thereabouts, at the Head of Bush-River, in Baltimore County, the First Tuesday in August next, at Joppa Court, conveniently situated for a Warehouse.

RICHARD RICHARDSON.

February 1, 1764.

IN an Advertisement published in the Maryland Gazette, bearing Date April 6th, 1763, informing the Debtors of the Loan-Office, That unless they paid off and discharged their respective Bonds by the Thirtieth Day of July last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in Seizing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid, and that they will continue to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being Short.

Signed per Order,
R. COUDEN, Cl. P. C. Office.

16

EDMOND MILNE,

Goldsmith and Jeweller, at the Sign of the Crown & 3 PEARLS, next Door to the Corner of Market-Street, in Second-Street, PHILADELPHIA:

Begs Leave to inform the Public, that he has just Imported in the last Vessels from LONDON,

AN elegant Assortment of Goldsmiths and Jewellers Ware, consisting of chased and plain double and single belly'd Coffee-Pots; Tankards; Pint and half-pint Cases; Waiters, chased and plain, holding from 3 to 12 Glasses; chased and plain Tea-Pots; chased, plain, & godron'd Sauce-Boats; fluted and polish'd Sauce-Spoons, with scroll Heads; Tureen and Soup-Ladles, plain and fluted; Table and Tea-Spoons; Silver-hafted Case-Knives and Forks, in the Chinese Taste; and Desert ditto, in Shagreen Cases; Pistol-handled Silver Case and Desert Knives and Forks in Cases; Orange Strainers; lipped and round Punch-Ladles, fluted, chased and plain; Silver and plated Spurs; Exes, with Silvers and Lamps for Dith-Stands; great Variety of Silver Shoe, Knee, and Stock Buckles; Silver Stock, Shoe, and Book-Clasps; Silver and Steel-top'd Thimbles; Silver and Ivory Nutmeg-Graters and Sponge-Boxes, Acorn, Tun, and Egg-Fishings; Tun Cork-Screws, with Pearl and plain Ivory Handles; Silver Erasers, chased and plain; Pepper and Mustard Cellars, chased, plain, and nurl'd, with Glasses; chased, plain, godron'd, nurl'd Salts; carved and plain Tea-Tongs; Scissors and Pin cushion Chains, with Hooks and Hearts; Pin-cushion Rims; Mens Silver and Steel Watch Chains; Ladies fine Steel and Gilt ditto; Paste and Stone Shoe, Knee, and Stock Buckles; Garnet Shoe, Knee, and Stock ditto; Moccasin Bracelets, set round with Garnets, Paste, and Brazil Topazes; Garnet, Paste, and Stone Brooches; Double-Heart ditto; green-and-garnet, and green-and-white ditto; Garnet, Paste, and Crystal Stay-Hooks; Garnet and Crystal three and single-drop Ear-Rings; triangle Beads set in Gold; Silver and Pinchbeck ditto; red and white Cornelian Beads set in Gold; a few in Roman Settings; white and brown Diamond-cut Crystal Buttons set in Gold; Cypher ditto in ditto; Moccasin set round with Garnets, in ditto; Diamond Rings; Fancy ditto; Diamond and Garnet ditto; false Stone ditto; enamel'd Motto Rings set with Garnets & Diamonds; twisted Wire ditto; Topaz Rings with brilliant Diamonds; Paste Girde-Buckles, and Stay ditto; enamel'd Gold Heart Lockets, set with Garnets; plain Gold ditto; enamel'd figured China Smelling-Bottles, lipp'd with Gold; Childrens Stone Shoe-Buckles; enamel'd Spool-Boxes, in the Shape of Birds, Fruit, and Flowers; and some Shoe Fastens; Paper ditto; Ivory and enamel'd Patch-Buckles; Paper, Ivory, and Straw Tooth-pick Cases; Maltese Medals, &c. chased and plain; Ivory Memorandum-Books, and Tortoise-shell ditto; Steel, gilt, and other Watch-Keys, with and without Hooks; neat Hangers and Dirks, mounted in Silver with green Handles; Ivory and Wood Tea-Tongs; false Gold, Silver, and plain Velvet and Silk Needle-books with Looking-Glasses; large and small black Spanish Leather Pocket-Books, with Instruments and Silver Locks; and red Leather ditto, with Instruments and ditto Locks; jeweled Watches; Temple Spectacles mounted in Silver, with the best Nurser Skin Cases; Silver Pipe-Lighters; Silver Whistles and Bells, with Corals, chased and plain; Gold-Wire Ear-Rings; engraved Gold Locket, and engraved Cypher ditto; Grape Rings; Crystal and Moccasin Buttons, set in Silver; Childrens ditto; Coral Necklaces, and blue Turkey Bead ditto, for Children; Steel Spurs; plated Shoe-Buckles; Cock Spurs (Gaffs); Clumps, Angles and three-drop Paste Ear-Rings; Paste Necklaces; Gilt and Pinchbeck Shoe and Knee-Buckles; Eight-day Clocks, in gilt and silver'd Cases; Thirty-hour ditto; Gold, Silver, and Pinchbeck Watches, chased and plain; Ebony Casket Frames, with Ivory Pillars, and ground Glasses lipp'd with Silver; Tortoise shell Coat and Vest Buttons; Silver ditto, engraved with a Laurel Branch; Chamber Watch Stands, gilt and varnish'd; Silver-hilted Small Swords; with many other Articles too tedious to insert.

As he imports his GOODS, and lays them in as the very best Terms, he is determined to sell for the smallest Profit; and those Gentlemen and Ladies who please to favour him with their custom, may depend on the best Treatment. He also makes up Work as he pleases, in all its Branches, and gives the highest Price for old Gold, Silver, and Lace.

N. B. He has also to sell some Brilliants and Rare Diamonds, not manufactured; and several Articles in the Watch-maker's Way; such as Watch-Glasses, Springs, enamel'd Dial-Plates, Hour and Minute-Hands, a multi-fix'd Turn-Bench, a Pivot ditto, with a Red; flat Rod Pinion-Wire of different Numbers, Click ditto, Hooks for Chains, Sliding-Tongs, Hand-Vices, Pinion-Files, Pin ditto, Cross ditto, Verges and Steel Wire of different Sizes.

JUST IMPORTED,

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN,

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania Currency, Luncheon, or Furs; in short, any Thing rather than give Credit.

JONATHAN PLOWMAN.

SUPPLEMENT

A LIST
PRIOR
LOT
NUMBER
TWEL

Number	Dollars
34	50
39	12
69	50
122	50
124	20
125	12
187	20
198	50
272	20
369	12
372	12
377	12
383	12
401	200
407	20
429	12
461	12
468	12
526	20
549	12
558	12
569	200
578	12
593	400
594	20
615	12
620	12
643	12
668	20
670	20
686	12
687	50
702	50
747	100
751	12
769	12
780	50
830	12
840	12
853	12
92	12
97	12
101	12
132	12

Numbers which

2	152
9	57
11	58
19	64
23	67
25	68
38	70
40	75
42	92
44	96
45	97
47	206
53	10
58	11
62	15
64	16
69	19
74	23
77	25
79	29
80	30
81	31
82	37
83	49
84	55
85	57
86	59
87	76
88	77
89	78
90	80
91	81
92	87

SUPPLEMENT

129

To the MARYLAND GAZETTE, [No. 994.]

A LIST of the NUMBERS which came up
PRIZES in the ANNAPOLIS BALL-HOUSE
LOTTERY, Drawn the Week before last.NUMBERS which came up PRIZES of
TWELVE DOLLARS, and UPWARDS.

Numbr.	Dollars	Numbr.	Dollars	Numbr.	Dollars	Numbr.	Dollars
24	503	965	50	2679	400	3100	20
39	12	967	20	2691	12	3137	12
69	50	1013	20	2693	50	3159	100
122	50	1015	500	2712	50	3165	12
124	20	1018	12	2714	12	3207	12
125	12	1084	32	2733	12	3220	12
187	20	1089	40	2746	12	3234	12
198	50	1116	12	2764	20	3250	12
272	20	1127	100	2766	12	3277	100
369	12	1192	100	2786	100	3306	12
372	12	1215	200	2717	12	3312	12
377	12	1234	12	2731	12	3314	50
383	12	1291	100	2743	12	3317	200
401	200	1300	12	2744	50	3340	12
407	20	1333	12	2793	12	3357	12
429	12	1341	20	2799	20	3374	12
461	12	1354	20	2833	12	3378	20
468	12	1357	12	2844	12	3411	12
526	20	1368	12	2878	12	3435	50
549	12	1369	400	2882	12	3445	50
558	12	1500	12	2899	20	3451	20
569	800	1507	400	2944	12	3540	20
578	12	1515	12	2951	20	3554	12
593	400	1524	12	2997	20	3569	12
594	20	1536	50	2704	12	3579	30
615	12	1558	12	2711	12	3574	12
620	12	1563	12	2762	12	3602	12
643	12	1611	200	2772	20	3666	12
668	20	1706	12	2795	100	3667	50
670	20	1750	12	2848	12	3692	12
686	12	1846	12	2873	12	3707	20
687	50	1833	50	2889	12	3761	12
702	50	1844	50	2904	12	3772	12
747	100	1870	20	2916	20	3811	12
751	12	1870	50	2916	20	3816	12
769	12	1891	100	2931	12	3819	20
780	50	1927	20	2939	400	3861	12
830	12	1936	100	2943	12	3912	12
840	12	1980	12	2947	12	3929	12
853	12	2030	12	2957	12	3935	12
892	12	2034	12	2973	12	3939	100
901	12	2047	12	3017	12	3959	50
932	12	2062	12	3061	12		

Numbers which came up PRIZES of EIGHT
DOLLARS each.

2	152	294	420	576	608	836	963
9	57	96	26	83	701	37	69
11	58	97	27	84	3	42	71
19	64	311	32	87	4	46	80
23	67	14	46	95	8	47	81
25	68	16	50	96	19	57	83
38	70	18	51	98	25	59	84
40	75	19	53	601	26	62	91
42	92	22	59	5	35	63	92
44	96	31	60	8	40	69	98
45	97	33	67	11	41	71	1005
47	206	38	69	16	43	74	9
53	10	39	72	19	46	76	14
58	11	40	77	21	48	82	26
62	15	44	78	23	52	88	23
63	16	45	79	25	55	90	25
64	23	51	85	26	58	94	26
67	25	56	94	38	65	97	29
68	29	61	99	42	70	18	33
69	30	63	503	47	71	19	34
71	31	64	6	51	73	29	38
72	37	66	7	57	77	30	41
73	49	68	9	58	82	38	42
74	55	79	21	59	85	41	43
75	57	80	25	62	87	44	50
76	65	94	39	64	95	48	52
77	76	403	47	73	802	50	53
78	77	6	51	75	17	54	57
80	80	12	52	79	20	56	59
81	81	18	71	89	32	57	62
87	19	72	90	33	60	67	

PRIZES of EIGHT DOLLARS each.

1068	1414	1790	2172	2553	2934	3275
73	26	93	78	56	37	79
74	29	98	79	64	38	83
76	35	1801	80	68	40	84
78	36	3	93	73	55	87
85	39	4	2202	83	58	88
87	42	5	6	94	66	91
88	50	13	8	95	70	96
90	54	14	12	97	79	98
99	55	16	15	2017	83	3305
1105	58	19	19	20	94	10
10	65	21	38	21	93	15
13	66	22	42	26	95	18
17	68	35	45	31	3000	29
18	74	42	47	38	3	31
21	75	48	48	45	6	45
30	79	49	50	59	9	47
40	82	61	61	60	11	49
42	84	67	72	62	15	51
46	86	73	75	66	18	54
50	87	74	76	69	27	59
58	90	80	79	79	31	64
65	96	82	80	84	32	60
69	1503	83	81	90	40	71
77	5	89	82	92	41	76
78	9	90	87	94	42	77
81	10	91	89	96	48	82
83	11	98	95	98	49	85
85	14	1900	2302	99	50	92
86	20	2	4	2700	58	96
91	32	3	10	3	60	98
93	34	6	19	5	63	3401
95	35	8	28	11	65	10
100	60	9	31	12	68	14
2	62	14	32	15	70	15
3	68	22	34	19	75	19
6	69	24	36	25	77	25
10	70	26	42	27	78	29
11	72	29	45	35	80	31
19	73	34	47	36	82	36
22	74	40	49	37	83	39
25	76	45	50	45	92	42
30	82	49	52	46	97	40
31	83	57	53	47	3107	68
38	1601	68	56	53	14	70
42	3	72	57	64	17	75
43	5	75	62	65	25	76
53	6	82	68	69	38	77
54	15	83	72	74	50	88
56	17	84	78	79	51	92
59	22	87	80	83	56	3501
60	23	89	85	85	57	4
72	28	90	92	86	61	5
76	33	91	94	89	63	7
86	34	92	2405	95	73	9
87	35	93	6	96	74	13
87	48	95	7	98	75	23
88	54	97	18	2803	76	27
94	63	99	19	7	29	29
95	64	2000	21	13	84	32
98	65	3	24	16	85	45
99	67	5	25	26	87	49
301	68	10	26	38	90	55
3	71	14	28	46	96	58
4	83	18	32	49	98	59
10	84	21	50	55	3203	62
13	85	27	55	57	4	65
15	89	35	56	58	5	75
17	92	40	60	60	9	78
25	94	69	62	64	11	80
28	95	74	68	66	16	82
2800	76	71	68	19	83	84
34	77	72	69	23	88	89
34	78	79	75	24	90	92
38	25	81	76	25	99	3604
39	26	87	82	27	38	7
47	27	21	92	91	40	8
50	29	22	95	95	41	12
52	31	23	96	37	46	15
59	35	28	2	2902	51	17
66	37	29	11	8	53	29
76	39	31	21	9	56	31
92	41	38	25	12	57	36
99	60	40	28	13	61	37
1400	63	41	30	14	66	33
15	65	48	34	19	33	33
67	52	39	41	26	33	33
72	56	41	48	28	33	33
73	59	48	51	33	33	33
83	71	51	33	33	33	33

JUST IMPORTED in the last Vessels from LONDON (via Philadelphia) and to be sold, Wholesale and Retail, at the lowest Prices, by **JOHN BOYD & C^o** in Baltimore-Town.

A LARGE and complete ASSORTMENT of DRUGS, Chymical and Galenical MEDICINES, &c.

Perfumery of all Sorts,
 Hungary, Lavender,
 and Honey Water,
 Orange Flower Water,
 Best Strasburg Violet
 Rappee,
 Best Scotch Snuff,
 English Saffron cut To-
 bacco,
 London Court Plaster,
 Best refined Salt Petre,
 Finest Linen eating Oil,
 Caraway, Coriander,
 and Annis Seeds,
 Juniper Berries,
 Holland White Wax,
 Summer Pomatum,
 Harthorn Shavings,
 Isinglass,
 Salp, Sago,
 Pearl and French Barley,
 Raisins of the Sun,
 Capers,
 Olives,
 Fine Flower of Mustard,
 Allspice,
 Cayenne & Black Pepper,
 Sugar Candy,
 Fine Basket Salt for Ta-
 ble Use,
 Chocolate,
 Cinnamon,
 Cloves,
 Nutmegs,
 Ginger,
 Excellent White-Wine
 Vinegar,
 Choice Bitters,
 Spirits of Wine,
 Frontinac, and
 Rhensh Wine,
 Philadelphia refined Loaf
 Sugar,

Liquorish Ball,
 English Damask Rose
 Water,
 Prunes,
 Cochineal,
 Madder,
 Red and yellow Sanders,
 Red and yellow Oker,
 White and red Lead,
 Vermillion,
 Prussian Blue,
 Ivory Black,
 Aleppo Galls,
 Yellow Varnish,
 Litharge of Gold,
 Spelter Brimstone,
 Dutch Metal,
 Silver Leaf,
 Common Rozin,
 Copperas,
 Allom,
 Spanish Whiting,
 Window Glass 8 by 10,
 and 7 by 9.

**All Sorts of PATENT
 Medicines, viz.**
 Batesman's Drops,
 British Oil,
 Bostock's Elixir,
 Daffy's Elixir,
 Squire's Elixir,
 Godfrey's general Cordial
 Turbington's Balsam,
 Jesuits Drops,
 Hauser's Female Pills,
 Anderson's Pills,
 Lockyer's universal Pills,
 Eau de Luce,
 Eau de Carmes,
 Eau de Argemone,
 James's Fever Powders,
 Ward's Fistula Paste.

Nitrous and Vitriolic ETHER for the Head-ach
 and Rheumatism.

DR. HILL'S MEDICINES.

BALM OF HONEY, excellent for curing
 Consumptions,
 Elixir Bardani, for
 Rheumatism,
 Tincture of Golden Rod
 for Stone and Gravel,
 Essence of Water-Doek,
 good in the Scurvy,
 Tincture of Valerian, in
 nervous Complaints,
 Teeth Instruments,

ROB OF LEMONS.

Carolina Pink Root,
 famed for destroying
 Worms in Children,
 White and green Phials,
 Pill Boxes,
 Marble Slabs and Mul-
 lets,

Wafer Paper, to take Medicine in.

MEDICINE CHESTS of any Price, for Fa-
 milies, and Vessels going to Sea, on a new
 Plan, with printed Directions, so plain and familiar
 that any Person may use them with the greatest
 Safety. As Numbers of the Gentlemen practicing
 Phytic in Maryland, have often complained, that
 they cannot be conveniently supplied from any of
 the Drug Stores now on the Continent; we have
 therefore, at the particular Desire of many, erected
 a **MEDICINE STORE** at this Place, and hope
 for their Encouragement and Influence. Our
 Connections are such, that we are able to supply
 all those who shall favour us with their Custom,
 on the best Terms, and with the best Medicine,
 and we trust, our Care in packing and executing
 all Orders with Dispatch and Punctuality, will give
 general Satisfaction.

WILLIAM KNAPPE WATCH-MAKER.

AT the Request of several Gentlemen of
 this Province, has open'd **SHOP** at
 Mr. Nathaniel Waters's, near the Church in
 ANNAPOLIS, where he **MENDS** Repeating,
 Horizontal, and Plain **WATCHES**, on
 the most easy Terms. Those Gentlemen
 that are so kind to favour him with their
 Commands, will find them completely and
 expeditiously executed. As he has been regu-
 larly bred to the **WATCHMAKING BUSI-
 NESS**, and has had Instructions from the
 most Eminent in LONDON and DUBLIN in
 that Way, he flatters himself that he shall
 give general Content.

TO BE SOLD.

A PARCEL of LAND, lying in **Dorchester**
 County, between two and three Miles from
 Cambridge-Town: One Plantation containing Five
 Hundred and Forty-four Acres, about Fifty of
 which are cleared, with an Orchard of about four
 Hundred Apple Trees, a Barn 40 by 20, new cov-
 ered, and Plank Floor half way, a Dwelling-
 House 20 by 20, Plank Floor below, another
 Dwelling House 20 by 15, and a Smith's Shop.
 Another Plantation containing Two Hundred and
 Sixty-six Acres, about One Hundred of which are
 cleared, lying adjoining to the aforesaid Land,
 with a good Marsh for Cattle, an old Orchard, a
 Barn 30 by 20, new covered, a Plank Floor floor,
 a new Tobacco House 30 by 20, a Dwelling-
 House 25 by 20, a Plank Floor above and below,
 with a Brick Chimney, Kitchen, Corn-House,
 Milk-House, and another small Log Dwelling-
 House. Another Tract of Land containing Three
 Hundred and Eighty-eight Acres, well Timber'd,
 lies very convenient for Draining; there is only a
 small Run of Water between the last Tract and this.
 Any Persons inclining to purchase, may apply
 to the Subscriber, living near Cambridge, and know
 the Titles, Situation, and Goodness of the aforesaid
 Lands.

4 JOHN STEWART.

RAN away last Night from the Subscribers in
 Baltimore-Town, two Convict Men, viz.
 John Turner, an Englishman, born in Norfolk,
 a middle-sized slim Man, about 22 Years old, of
 a fair Complexion, black Eyes, wears his own
 short black Hair, speaks broad, is a Plowman, has
 an awkward Gait, and a simple Look. Had on
 an old Felt Hat, thick mix'd Country Cloth Jacket,
 well full'd, with white Metal Buttons, an old blue
 Jacket, Osnabrig Shirt, white Country Cloth
 Breeches, black Yarn Stockings, and strong Coun-
 try made Shoes, tied on: Took with him a light
 figured Stuff Coat, with a Cape of the same, lined
 with Shalloon, and had silver'd Buttons, much tar-
 nish'd with Wooden Bottoms; also an old Ash-col-
 our'd Sagathy Coat, lined with Durfy of the same
 Colour, Mohair Buttons, and worn out on one of
 the Sleeves, near the Shoulder, a new Felt Hat,
 an old white Shirt, one good Osnabrig Dito, a
 Pair of black Worsted Stockings, and a Pair of
 Boots.

Benjamin Archer, an Englishman, born in St.
 Ives, in Cornwall, but speaks plain English, a Hat-
 ter by Trade, a pert looking Fellow, about 5 Feet
 9 Inches high, pretty well made, about 22 Years
 old, of a brown Complexion, and wears his own
 short dark curled Hair. Had on a Felt Hat, a
 brown Cloth Coat, lined with Shalloon, and Mo-
 hair Buttons, a black Cloth Jacket, Check Shirt,
 old Leather Breeches, black Yarn Hose, English
 made Shoes, pretty good, and white Metal Buck-
 les: Took with him a white Thickset Coat with
 Mohair Buttons, two Check Shirts, a black Silk
 Handkerchief, two Pair of Yarn Hose, and a Gun
 that screws off in the middle, with Powder, and
 Shot.

Whoever apprehends the said Servants, and se-
 cures them so that their Masters may get them
 again, shall receive Forty Shillings, if taken within
 Ten Miles; Three Pounds, if within Twenty
 Miles; Five Pounds, if within Forty Miles; and
 Seven Pounds Ten Shillings Pennsylvania Curren-
 cy, if taken out of the Province, for each, with
 reasonable Charges if brought Home.

WILLIAM LUX,
 ADAM NURSER.

WHEREAS the Officers for the Parish of
 St. Margaret's Westminster, in the County
 of Kent, find it expedient to erect a Church
 or Chapel of Ease in the upper Part of the said
 Parish, where the present old Chapel of Ease is
 now situated, on the Head of Curtis's Creek, the
 old One being gone to Decay, and otherwise found
 much too small for the Congregation, and
 attending there on Divine Worship: Having a
 Sum of Money in Hand (saved from the Vacancy
 of a Minister, for some Time after the Death of
 the late Incumbent, the Rev. Mr. John Chapman)
 but much too small to answer the Purpose: And
 regarding tenderly the Interest of the Inhabitants,
 most of which are in necessitous Circumstances;
 and further encouraged by the Regard paid to Lo-
 teries in general, left landable in their Intention
 than the following: They have thought proper to
 propose the Method (to avoid if possible an Asses-
 ment) by Way of Lottery, for Raising a Sum of
 Two Hundred and Twenty-five Pounds Current
 Money for the Purpose aforesaid.

THE SCHEME.

Number of Prizes.	Sum of Money.	Value of Prize.	Sum of Money.
1	of 25	25	25
2	of 10	10	20
5	of 5	5	25
10	of 2	2	20
25	of 1	1	25
35	of 1	1	35
400	of 1	1	400
1 First drawn Blank			
1 Last Dito			
1 Last drawn Blank before the 1st			
1 Next drawn Blank after the 1st			
482 Prizes			
3518 Blankets			
2000 Tickets at 12s. each			

AS there are little more than three Blanks of a
 Prize, many of which are large and subject
 to no Deduction, it is hoped will be a Motive to
 encourage the Sale of the Tickets.
 The Managers appointed are, William M.
 Crumwell, Joseph Jacob, Elijah Robinson, Jacob
 Walters, William Luce, Patrick Marry, John
 Griffith, Henry Ridgely, John Burgess, and
 Desfey; who are to give Bond and be on Oath
 for the faithful Discharge of the Trust reposed in
 them.

The Drawing, to begin at 4 o'clock on the Ticket
 can be disposed of, in the Presence of a Majority
 of the Managers, and such of the Adventurers as
 think fit to attend.

The Time and Place of Drawing will be adven-
 tised in the Maryland Gazette some Time before
 the Drawing commences, as will also a List of
 the Prizes immediately after.

All Prizes not demanded within Six Months
 after such Publication, will be deemed as gen-
 erously given for the Use aforesaid, and ap-
 plied accordingly.

TICKETS may be had of any of the Managers,
 at their respective Places of Abode; or of the
 Rev. Mr. Webb, and Laurence Hammond, at
 William Luce, Thomas Jones, John Mather, Robert
 Adair, and Joseph Watkins, of Baltimore-Town,
 and at the Printing-Office in Annapolis.

JUST IMPORTED from LONDON,
 in the **EAGLE**, Capt. MAXWELL and to be sold
 at my Store in BALTIMORE-TOWN, Wholesale
 or Retail.

**VARIETY of EUROPEAN and EAST-
 INDIA GOODS**, for ready Money, or
 Credit: Also **West-India and New-England RUM**,
 and **Muscovado SUGAR**, by the Hoghead or Bar-
 rel.

Being fully determined to depart this Province
 next Spring, and as my Return is very uncertain,
 must request all Persons indebted to me, to dis-
 charge the same, to prevent Trouble; and any
 Demands that may appear against me, I am ready
 to pay on Notice. The Business of my House and
 Store, will be carried on as usual in my Absence.

WANTED.

A Vessel from 150 to 200 Tons, to carry Lumber
 to Annapolis. Any Person having such a
 Charter, may hear of a Freight, on Application to
 April 17.

JOHN STAYNOR.

Paper Money, or Silver, for Bills of Exchange.

ANNAPOLIS: Printed by Jonas Green and William Bind, in Charles-Street. All Persons
 may be supplied with this GAZETTE at 12s. and 6d. per Year. ADVERTISEMENTS of a moderate
 Length are inserted for 5s. the First Week, and 1s. each Time after: And Long Ones in Proportion.

The MARYLAND GAZETTE.

131

[XXth Year.]

THURSDAY, May 31, 1764.

[N^o. 995.]

DUBLIN, March 6.

WE learn from Rochfort, that the Fortune Frigate is arrived there from Louisiana, having on board the Swift Battalion of Halwell. Which looks as if there was something in the Report of the French having ceded that Country to the Spaniards.

Belfast, March 2. Last Friday the City of Derry (a new Ship, on her first Voyage) belonging to Londonderry, and lately arrived at Larne from New-York, laden with Flax-seed, in turning out of the Harbour of Larne, missed her Stays, and ran ashore at the Harbour's Mouth, and beat to Pieces, and most of the Cargo lost, the Sea running so high for two Days after, that no Lighter could lie along-side of her, nor any Assistance given from Shore towards saving the Cargo. Captain M'Cleverty, of his Majesty's Ship the Hind, stationed at Larne, immediately sent a Party of Marines to guard such Part of the Cargo and Wreck as might be drove on Shore.

LONDON, March 13.

At the Election for a Member of Parliament for Chelmsford, last Month, there were 32 Books opened for taking the Poll, and it is said the Expence of the two Candidates has not been less than 40,000*l*.

It is said the late Earl of Hardwicke died worth upwards of 600,000*l*. in Money and Lands.

It is said that Preſs-warrants will shortly be issued out, in order to man the Fleets going to the East and West-Indies.

A Person of great Fortune at Havre de Grace, has proposed to buy up all Debts remaining due from the French King, on the Navy Account, whether for building Ships, flat-bottomed Boats, furnishing Provisions, Rigging, Sails, Hemp, &c. for which Purpose he some Time since deposited in the Hands of a Gentleman in Paris, two Millions of French Crowns.

We hear from Paris, that the Marquis de Montalembert has invented a Method of contriving common Chimneys into Stoves, without destroying their Use as Chimnies. They are so contrived, as to heat Eight Rooms by the same Fire if necessary, and may be used either as Stoves, or common Fire places, by only pulling a String resembling such as are fixed to Bells. A Memoir on this Subject was some Time since read before the Royal Academy at Paris.

Thirty Men out of each of the Guard-Ships at Chatham, are draughted off to go on board the Ships at Portsmouth, which are destined to carry the Forces to North-America.

Three Companies of Matrosses will speedily embark for the East-Indies, with a large Train of Artillery.

We hear the Fleet destined for the same Place, will consist of Three 74, Two 60, and Three new 50 Gun Ships, with two Frigates; each Ship to be manned with their full Complement of Marines, as in Time of War.

We are informed the Government have contracted with an eminent Merchant at Piscataqua, in New-England, to furnish his Majesty's several Dock Yards at Plymouth, Chatham, and Portsmouth, &c. with several Ship Load of America Oak, Masts, Spars, and other Articles for the Timber Way yearly, for the Use of the Navy.

A Ship lately arrived from Newfoundland has brought over a few Chaldrons of Coals, the Produce of that Island; which for Pitchiness and cleanness, is esteemed equal to the best Long Brenton.

This Week 11 skilful Harpooners, who have long sailed in the Greenland Service, were engaged on high Encouragement to embark for Newfoundland, in order to carry on a very extensive Whale Fishery in the North America Seas; which, it is said, will meet with Parliamentary Encouragement.

March 16. We hear that Mr. Wilkes lives at Paris in a very splendid Manner.

Lord Robert Manners's Regiment is ordered to embark for Jamaica.

A Man of War of 50 Guns is fitting out at Belfast, destined for the Isles of Miquelon and St. Peters.

The famous Count d'Estaing is appointed Governor General of the French American Possessions at Martinico, Guadaloupe, Cayenne, St. Lucia, and Cape Francois.

March 17. We hear the Terms of Lord Clive's going to the East Indies, as Governor of Bengal, and Generalissimo of all the Company's Forces, are finally adjusted; and that his Lordship is not only to have Payments which have been stopped of his Jaghire, but also to receive of the Company a Sum of Money, in Lieu of the Continuation of the annual Payment of it, at the Rate of 14 Years Purchase; which amounts to 420,000*l*.

A Grant of 650,000*l*. is ordered immediately to pay off part of the Navy Debt.

March 21. There has been lately presented to the Museum, a Book containing 128 Pages, all printed upon only a single half Sheet of Paper.

By a Letter from Paris we are informed of the Death of the Hon. Major-General Barrington, Colonel of the 8th Regiment of Foot, and Brother to Lord Viscount Barrington, Treasurer of the Navy.

Saturday Morning died the Right Hon. the Earl of Macclesfield, one of the Tellers of the Exchequer, which Place his Lordship enjoyed upwards of 40 Years; Vice President of the Foundling Hospital, High Steward of Henley upon Thames, and President of the Royal Society.

March 23. Saturday Morning some Dispatches by Express, were sent off to Mr Wilkes at Paris.

It is now said that from some interesting Motions lately brought upon the Carpet, a certain Personage is soon expected to make his Appearance in Town from a neighbouring Kingdom.

March 24. All the private Letters by the last long Mail from Leghorn, are filled with the Calamities of the People in many Parts of Italy, for the want of Corn: And it is very remarkable that Sicily, which was always the Granary of Italy, is in the same distressed Condition.

It is said the Loss which the East-India Company has sustained by the late Revolution in the East-Indies, amounts to upwards of 300,000*l*.

By a Letter from France we are advised, that upwards of 300 Tons of Irish Provisions were lately shipped off from Brest for the West-Indies.

Twenty-eight Sail are fitting out for the East-Indies.

Wednesday last a fine Statue of his Majesty was put up at the Royal Exchange, next to the Statue of his Royal Grandfather.

BOSTON, May 14.

Thursday Evening last being very dark, as Mr. Johnson, of Brookfield, was returning to his House from Westborough, he was attacked by two Fellows, who ordered him to deliver his Money, but giving one of them a Blow on his Hand with the But End of his Whip, got off clear. It is thought they knew of his having just received a Sum of Money for a Piece of Land he had been selling that Afternoon, and way-laid him.

We hear, that the Consideration of the Duties proposed to be laid on Goods imported into the Colonies, is postponed to the next Session of Parliament. The Merchants trading to America, having joined with the respective Agents, and greatly interested themselves in the above Affair.

NEW-YORK, May 21.

The following Extracts from the Detroit may be depended on as authentick, viz.

DETROIT, Jan. 4, 1764.

"A few of the Saggany Indians, that never yet took up Arms, have lately been here, and had Liberty to trade for Cloathing, &c. but had very little Peltry with them, not knowing whether they should obtain that Liberty or not. Flour is now bought here at 40 Livres per Cent, and Beef at 16 Sols, per lb. There is very little of either now taken into the King's Stores, having a Year's Provision of Flour in there long since, and still enough in the Country. Most of the French begin to dread that the next Blow from the Indians will be upon them in the Spring, and are therefore living upon, and disposing of many of their Cattle. Tho' we have not now any Trouble from the Indians, there are still Spies in the Settlement, who inform their worthy Fathers (a respectful Name

they give the French) that there are great Numbers of their dear Children assembled in all the Hunting Villages around: I imagine this is only a Scheme of the French, to keep us in the Fort."

DETROIT, Jan. 6, 1764.

"There is now such plenty of Provision, and Firewood in the Fort, that they refuse to take in any more: There has been 40 Chippaway Indians here from Saggana-Bay, who held a Conference with the Commandant Col. Gladwin, and are gone home extremely well satisfied with the Treatment they met with from the English in general in the Garrison."

DETROIT, March 25, 1764.

"Col. Gladwin has permitted a few of the Saggany Indians to trade here two or three Times. About 12 Days ago, several Scalping Parties of the Poutewatamies came to the Settlement, killed and wounded several of the French Cattle, with some belonging to the Garrison; and after skulking about five or six Days, went off, since which have heard nothing of them. We now sleep in our Clothes, expecting an Alarm every Night. We are informed, that the Carrying-Place at Niagara will be beset very early in the Spring by the Indians: This I take to be the Reason why the French Merchants here want to purchase all the Goods out of the English Stores, in Hopes that no more will be got here this Year."

We learn, by some Gentlemen just arrived from Detroit, That all was well there, on the 11th of April last.

PHILADELPHIA, May 24.

We hear from New-York, that by an Express last Week from Niagara, there is Advice that all was well there, as also at Detroit; but that Lieut. Colonel Gladwin had cautioned the commanding Officer at Niagara to be on his Guard, lest the Indians should surprise them, as they did several of our Posts last Year, having some Reason to believe they are gone down to the French, towards Mississippi, for a Supply of Ammunition. It was however hoped, that Sir William Johnson's intended Treaty with the Indians next Month, will be attended with good Effects.

Saturday last came to this Town a Girl about Sixteen Years of Age, that has been a Prisoner among the Indians of the upper Parts of Sasquahanah some Years past. She relates that they were much concerned about Captain Bell, not knowing what was become of him and his Party, and fearing they were killed.—They had not, it seems, heard of this Party's being surprised and made Prisoners by Sir William's Indians.—She says, that there are a great Number of Indians in the Town she was at, and many white Prisoners. That when they heard of the Massacre of the Indians at Lancaster, they were extremely enraged, the Squaws screaming all Night, and tearing their Hair, and the Warriors promising them Revenge. That they began to be very cross to the Prisoners, on which she, and two others, a young Man and Woman, that were Brother and Sister, projected their Escape. And having, for their Subsistence on the Way, stolen from the Indians some of their green Powder, they left them about three Weeks since, running all Night, and hiding themselves in the Day; and that when they came to the Foot of the Hills, the young Man and Woman left her, to go towards the German Flats, and she came forward hither.—She says her Name is Sally Wilkins, that she was taken from a Place called Guiney, in Northampton County, about twenty Miles above the Wind Gap. That she had a Brother, who was taken with her, but soon got away, and she has not since heard of him. The green Powder, she says, is composed of Indian Meal, some dried Roots and Herbs, and a good deal of Salt. That a Spoonful of it a Day is sufficient for one Person, to keep them from Hunger; but it makes them thirsty, and occasions their drinking a great deal of Water. This Powder, with some Roots, found in the Woods, she says has been all her Subsistence on the Journey, and yet she looks pretty well.

From Carlisle we have Advice, that about three Weeks ago a Man and his Wife were murdered by the Indians on the South Branch of Patowmack, and a Child carried off.

ANNAPOLIS, May 31.

On Friday Night the 18th Instant, expired in the midst of inexpressible Tortures, in St. Mary's County, Mr. JOHN HOSKINS, a Man of about 45 or 50 Years of Age, who about 10 Weeks before, was Bit in the Leg by a Mad Dog. The Wounds, which were considerable, healed in a small Time, and no Regard was paid to the Consequences, until the Hydrophobia had begun to shew itself. On Thursday Evening some Assistance was called in, and Dr. James's Mercurial Medicines were administered; but before their Effects could be fairly produced, Death put an End to his Miseries. At the Intervals between his Convulsions, he was perfectly sensible, and begged to be so secured as that he might not do any Person an Injury.

Last Monday arrived here Capt. JOSEPH RICHARDSON, in a Ship from LONDON, after a long Passage. In the Longitude of Bermuda, about two Degrees more North Latitude, he took up the Crew of the *Hannab*, (a Vessel from North-Carolina for *Lisbon*, belonging to *Blount, Hughes and Blair*) who inform'd him that their Captain had been knock'd overboard; But - - - - - How, or in what Manner, we have not heard.

We hear that JOHN BRICE, Esq; is appointed a Commissioner of the Loan-Office, in the Room of JOHN BULLEN, Esq; Deceased.

The Honourable the Commissary-General has Commissioned Mr. GIDEON McCauley, to be Register of the Prerogative Office, and Deputy-Commissary of this County, in the Room of Mr. JOHN DAVIDGE, Deceased.

WANTED in a Gentleman's Family, not far from Annapolis, a SCHOOL-MASTER, who Understands Teaching READING, WRITING, and ARITHMETICK. Such an One, well Recommended, will meet with very good Encouragement. For further Information apply to the PRINTING-OFFICE. *Mr. J. C. Conner*

To be SOLD by PUBLIC VENDUE, at the House of the Subscriber, near West-River, on Friday the 22d Day of June next,

TWO Negro Women, Two Negro Girls, a Leather Couch, one large Walnut Table, and a large Brass Kettle.

Mr. Taper. ELIZABETH SMITH.
N. B. The Negroes will be sold for Sterling; the other Things for Currency as regulated by the Inspection Law.

To be SOLD by PUBLIC VENDUE, at Town-Point on Herring-Bay, where William Wells formerly lived, on Saturday the 30th Day of June, for Sterling Cash, Bills of Exchange, or Current Money,

A PARCEL of likely, healthy, Country-born NEGROES, chiefly Young.

HARRISON LANE.

To be SOLD by the Subscriber in ANNAPOLIS, a SMALL Quantity of SHIP BREAD, and a few Firkins of Irish BUTTER.

The Subscriber likewise gives this Public Notice to any Master of a Vessel, that may be bound to *Halifax* or *Boston*, that by applying to him in *Annapolis*, he may hear of a Freight worth while.

EDMUND RUTLAND.

THE Subscriber, living in Baltimore County, passed a BOND unto JOHN STEVENSON of said County, for Fifteen Pounds Current Money, payable in Pieces of Eight at 7/6, at or upon the First of September next, which he apprehends was fraudulently obtained, he having sold him an Irish Servant Woman as sound and healthy, whom he can make it appear by several Evidences was at the Time, and still continues, unsound and unhealthy, and deprived of her Reason: This is therefore to forewarn all Persons from taking an Assignment of said Bond, as he is fully determined not to pay it, the said *Stevenson* having denied either to give him an Assignment for said Woman, or to take the same again.

WILLIAM HOFFMAN.

THERE is at the Plantation of Richard Cox, in Charles County, taken up as a Stray, a small Bay Horse, with a long Star or rather Blaze in his Face, a Snip on his Nose, his off hind Foot and under Lip of the same Side white, he trots and gallops, and is very dull; but hath no perceivable Brand.

The Owner may have him again, on proving his Property, and paying Charges.

WHEREAS the Subscriber has passed two Bonds to John Holland, the one for 25 l. Pennsylvania Money, payable in December 1764, the other for 55 l. payable in December 1765: These are to forewarn all Persons from taking an Assignment of either of said Bonds, for he will not pay the Contents of them, 'til said Holland makes over the Land, for the Payment of which said Bonds were passed, which he apprehends said Holland cannot do, it being Mortgaged.

May 11, 1764. MOSES BELLAN.

Lyon's-Creek, Patuxent River, May 28, 1764.

RAN away from the Snow Eagle, whereof the Subscriber is Master, a Servant Man named Joseph Gillbepp, of a middle Stature, and a brown Complexion, slender made, pitted with the Small-Pox, and wears dark Hair, is about 5 Feet 4 Inches high, and about 20 Years of Age. He had on a Sailor's Drefs.

Whoever takes up the said Servant, and delivers him on board the Ship, or secures him in any Goal, shall have a Reward of Two Pistoles, paid by

WILLIAM MAYNARD.
It is supposed he is gone to Baltimore, or to Choptank, as he is well acquainted at both those Places.

RAN away from the Subscriber, living near Benedict on Patuxent River, on the 18th Day of April last, a Negro Man about 30 Years of Age, a lusty, strong Fellow, 5 Feet 10 Inches high, born in Hispaniola, and speaks very bad English, scarcely to be understood: Had on when he went away, a red Halfshick Jacket, Cotton Breeches, Osnabrig Shirt, and old Shoes and Stockings. He was supposed to go by Water in a small Canoe, and it is imagin'd he will make for the Mouth of Patuxent.

Whoever brings, or secures, the said Negro, so that he may be had again, shall have a Pistole Reward. *Mr. Conner* JOHN PERRIE.

Talbot County, May 20, 1764.

CAME to the Plantation of the Subscriber, in October last, A BULL, Yearling, black and white, spotted and white Face, his left Cheek black, no Mark.

The Owner may have him again, on proving his Property, and paying Charges.

THERE is at the Plantation of Samuel Bond, about 4 Miles from the Head of North-east in Cecil County, taken up as a Stray, a red Roan Horse Colt, two Years old last Spring, supposed to be between 13 and 14 Hands high, he paces and trots, and hath some Kind of Brand on the near Shoulder.

The Owner may have him again, on proving his Property, and paying Charges.

May 24, 1764.

THE Brig FREE-MASON, now lying in the Dock at Annapolis, a strong, new Vessel, and prime Sailer, carries about 350 Hogsheds, will be ready in 3 Weeks from this Day, to take in Tobacco for London, at 7 l. Sterling per Ton, on Liberty. She will remove to any Place most convenient to receive her Lading in general.

THE Subscriber once more earnestly intreats those Gentlemen who have any BOOKS belonging to him in their Possession, to return them; especially *Montesquieu's Miscellaneous Pieces*; the 7th and 10th Volumes of *Swift's Works*; the 1st Volume of *Burnet's Theory*; the 4th of *Amelia*; *Anson's Voyage*; the two 1st Volumes of *Select Letters*; the 3d and 4th of *Cibber's Plays*; the 2d of the *Reverie*; the 1st of *Robertson's History of Scotland*; the 4th of *Peregrine Pickle*; the 1st of the *Universal Letter Writer*; the 1st and 2d of *Chrysal*; the 1st of *Charlevoix's Voyage*; &c. as they have all been out much longer than the Time proposed in the Conditions for Books of that Size.

JUST IMPORTED from GLASGOW, in the NELLY, Capt. M'KINDY, and to be Sold for Cash or Bills of Exchange,

THREE SERVANT MEN, Indented for Five Years, who have been bred to the making of Charcoal.

MATTHEW MAXWELL.

IF the Reverend Mr. William Morris, late of the County of Montgomery in North Wales, be still Living, he is hereby desired to apply by Letter to the Reverend William Barroll, of Cecil County, Maryland; from whom he may hear of something that greatly concerns his Interest.

N. B. If he is Dead, and any Person would take the Trouble of sending a Certificate of his Death to the said Mr. Barroll, they shall be thankfully Rewarded.

To be SOLD at PUBLIC VENDUE, for the Benefit of the Insurers, on Wednesday the 6th of June, at the Store House of the late Mr. Robert Swan, on the Dock in Annapolis,

THE CARGO of the Schooner *Beisy*, GEORGE PERKINS, Master, from North-Carolina, lately cast on Shore at Cape Charles, consisting of Barrell'd Pork, Beef, Hogs-Lard, West-India Rum, Molasses, dried and salted Hides, with undress'd Deer-Skins. The Sale to begin at 3 o'Clock in the Afternoon, for Money as passes Current, with Three Months Credit, if required.

The Sails and Rigging of said Schooner, to be sold at the same Time, for Ready Money only. The whole may be seen any Time before the Sale, at the Store aforesaid.

Also will be SOLD, on Wednesday the 20th of June, in Chester-Town, A Parcel of European GOODS, Wrecked in the aforesaid Vessel.

JOHN BOLTON.

For SALE, or to be LET on CHARTER at a low Freight, to Liverpool, Whitehaven, or Glasgow,

THE Snow *Susanna*, Capt. WILLIAM BRUCE, now lying opposite the Mouth of Quantico, in Patowmack River, quite ready to receive a Cargo; she will carry about 200 Hogsheds of Tobacco, is a prime Sailer, and well found, was Built on the Eastern Shore of Maryland, and has only made one Voyage to Barbadoes.

CHARLES YATES.
Fredericksburg, May 14, 1764.

JUST IMPORTED

From St. CHRISTOPHER's, in the Schooner *VIGIN*, THOMAS JARROLD, Master, and to be Sold on the very lowest Terms by WILLIAM GRAHAM, at his Stores at George-Town, and at the Landing of William Digges, Esq; both near the Head of Patowmack, in Maryland, for Cash, good Bills of Exchange, or Indian Corn,

RUM by the Ton, Hogsheds, or Barrel; and Sugar by the Hogsheds, Barrel, or Hundred Weight.

TO BE SOLD,

A TRACT of LAND lying in Calvert County, near the Head of Battle-Creek, containing One Hundred and Forty-six Acres. For Terms apply to the Subscriber at Piscataway, or at Calvert County next June Court.

IGNATIUS FENWICK.

May 15, 1764.

RAN away on Sunday the 13th inst, a Convict Servant Man named James Hardwick; he wore a new blue Kersey Coat and Jacket, and he stole some other Cloaths. The Fellow is about 35 Years of Age, his Complexion dark, his Hair black, short and thick; on his Head are some Scars; he talks smooth, and pronounces some Words very broad; he is fond of strong Drink. Whoever brings the said Servant to the Subscriber, near King-George Court-House in Virginia, shall have Five Pounds Reward if taken in Virginia, and Ten Pounds if taken in any other Province.

ALEXANDER ROSE.

The Servant Fellow was very intimate with a noted Rogue belonging to one Stringfellow, and it is suspected that they made an Appointment to go off together.

RAN away from Paradise Iron-Works, in York County, on the First of this Instant May, an English Servant Man, named Thomas Prouy, about 5 Feet 8 Inches high, and stutters much: Had on when he went away, a short brown Jacket, Osnabrig Shirt, Leather Breeches, Yarn Stockings, old Shoes, and a broad Piece of Leather round each Leg. It is supposed he will change his Name to John Wells, as he has past by that Name in several Places.

Whoever takes up said Servant, and secures him in any Goal, shall have Forty Shillings Reward, and reasonable Charges, paid by

JOHN WILKINSON.

...late of
...Wales, be
...apply by Let-
...roll, of Cecil
...e may hear of
...Interest.
...Person would
...ertificate of his
...shall be thank-

VENDUE,
...Wednesday the
...of the late Mr.
...Annapolis,
...Betsy, GEORGE
...North Carolina,
...consisting of
...West-India Rum,
...with undred'd
...at 3 o'clock in
...Current, with
...Schooner, to be
...Money only.
...Time before the

...uesday the 20th
...ravel of European
...id Vessel.
...JOHN BOLTON.
...CHARTER
...Whitehaven,
...WILLIAM BRUCE
...the Mouth of
...quite ready to re-
...200 Hogheads
...and well found,
...of Maryland, and
...orbadus,
...ARLES YATES.
...TED
...the Schooner Via-
...er, and to be sold
...WILLIAM GRA-
...ge-Town, and at
...es, Esq; both near
...Maryland, for Cash,
...an Corn,
...d, or Barrel; and
...arrel, or Hundred

...CHARTER
...Whitehaven,

...WILLIAM BRUCE
...the Mouth of
...quite ready to re-
...200 Hogheads
...and well found,
...of Maryland, and
...orbadus,
...ARLES YATES.

...TED
...the Schooner Via-
...er, and to be sold
...WILLIAM GRA-
...ge-Town, and at
...es, Esq; both near
...Maryland, for Cash,
...an Corn,
...d, or Barrel; and
...arrel, or Hundred

...L D,
...lying in Calvert
...Battle-Creek, con-
...y-six Acres. For
...at Piscataway, at
...urt.
...IUS FENWICK.

...May 15, 1764.
...13th inst, a Con-
...James Hardwick;
...ut and Jacket, and
...the Fellow is about
...on dark, his Hair
...is Head are some
...pronounces some
...of strong Drink.
...to the Subscriber,
...in Virginia, shall
...taken in Virginia,
...other Province.
...XANDER ROSE,
...very intimate with
...String-fellow, and
...an Appointment to

...on-Works, in York
...is Infant May, at
...omas Powney, about
...much: Had on
...own Jacket, Olive
...arn Stockings, and
...leather round
...change his Name to
...at Name in several
...at, and secures him
...Shillings Reward,
...by
...IN WILKINSON.

To be SOLD by the Subscriber, very Cheap, for Cash,

LINSEED OIL, Paints of most Colours, Strasburg and Rappee Snuff, Turlington's Balsam, Bateman's Drops, Elixir Bardana, Pectoral Balsam of Honey, Daffy's Elixir, Eau de Luce, Hungary Water, King's Honey Water, Lavender Water, Anderson's Pills, Lockyer's Pills, Hooper's Female Pills, James's Fever Powders, English Court Plaster, and a Remnant of European Goods.

Likewise, To be Let for any Term under Eight Years, the House where I now keep Store. As the Situation and Convenience is well known to be one of the best in Annapolis for that Business, I shall not particularly describe it.

RICHARD MACKUBIN.

Patowmack, Rock Creek, May 16, 1764.

NOTICE is hereby given to all Persons inclinable to purchase LOTS in George-Town, such as have not been improved by the Buyers heretofore, agreeable to Act of Assembly, That the Commissioners for said Town, will meet at the House of Mr. Joseph Bell, on the Eleventh Day of June next, on Purpose to dispose of all such Lots.

Signed per Order, JOSIAH BEALL, Clerk.

TO BE SOLD,

A NEAT Two Mast BOAT, well found, carries 10 Hogheads of Tobacco. She is a remarkable fast Sailer, and formerly belong'd to Mr. Chalmers, in Annapolis. For Terms, apply to Francis Roach, or John Boyd, at Joppa in Baltimore County.

FIVE POUNDS REWARD.

RAN away on the 18th of this Inst. May, from the Baltimore Iron-Works, on Patowmack, an English Convict Servant Man, named John Child, by Trade a Gardener, speaks broad, about 30 Years of Age, has a red Beard, is much mark'd with the Small-Pox, 5 Feet 8 Inches high, and wears brown curl'd Hair: Had on when he went away, a double-riveted Steel Collar, Felt Hat, two Osnabrig Shirts, Osnabrig Trowsers, Great Coat of a greyish colour, trimm'd with flat Metal Buttons, blue German Serge Coat, black Cloth Jacket and Breeches, white Cotton Stockings, and a Pair of Pumps almost new.

Whoever secures said Servant so that he may be had again, shall have the above Reward, and reasonable Charges if brought home.

JAMES FRANKLIN.

TO BE SOLD,

SIX Hundred and Forty Acres of LAND, lying on Middle-River in Baltimore County, on which is a Plantation with valuable Improvements, such as Dwelling-Houses, Out-Houses, Orchards, and good Inclosures; and on which are very great Conveniences for Meadowing, Fishing and Fowling; a Convenience on the Premises as good as any on the River for the large Rock Fishery, so noted in it's Season, and it's Situation so convenient to the Market of Baltimore-Town, renders it extraordinary; the Soil well adapted for either Farming or Planting. One other Tract of Land, lying on the main Falls of Gunpowder River, containing Eleven Hundred Acres, on which is one Plantation with good Improvements, an Orchard, great Convenience for Meadowing, and well situated, being near several Iron-Works, which usually are Advantages interesting to Purchasers, from the known Market those Places afford for all kind of Produce the Farmer raises. As the Tract is large, it may be sold together, or in Lots, as the Purchasers may choose. Part of one other Tract of Land, lying adjoining to Baltimore-Town, containing about One Hundred and Thirty Acres, very convenient for Pastures, for those who have Lots, or are Residents of said Town, and will be sold either together, or in Lots, as may be agreed on. One large Brick Dwelling-House, or noted Tavern, in the said Baltimore-Town, where Amos Fogg and Richard Wagstaff did keep Tavern, and where William Barney now resides, with a Kitchen, Stables, a good Well of Water, Garden, and other Conveniences. One other Lot in the said Town, on which is a very good Dwelling-House and Garden, with a Kitchen and other Conveniences. A Parcel of Store Goods, to the Amount of about Five Hundred Pounds Current Money, and a Quantity of valuable SLAVES, consisting of Men, Women, Boys and Girls. The Whole, or any Part, to be sold for Current or Sterling Money. For Terms, apply to Joseph Enser, or to the Subscriber.

THOMAS SLIGH.

To be SOLD, pursuant to the Last Will and Testament of BENJAMIN FENDALL, Esq; deceased, at PUBLIC VENDUE, on the 10th of July next, on the Premises, for Sterling Money, or good Bills of Exchange,

THE Tract of LAND whereon the Deceased lately lived, and another Tract adjoining thereto (both containing about 390 Acres) lying in Charles County, on Patowmack River, near the Naval Office; whereon is a large and commodious Brick Dwelling-House, with Four Rooms, a large Passage and Closets on a Floor; the Chambers are divided in the same Manner above Stairs, and underneath are Cellars the Bigness of the House, divided by Brick Partitions as above, all compleatly finished; a Brick Kitchen, a Brick Dairy, Stables, Corn House, Tobacco and Cow Houses, Quarters, and many other convenient Houses; a good Garden and Yard paved in. The Soil is mostly very good, part thereof a fine firm Marsh, some Meadow Ground already cleared, and much more to clear. It is a very pleasant and valuable Seat, and many Advantages attending it: One is the Convenience of keeping a Ferry to Hoe's, &c. much frequented, and well known to Travellers. And there is now a House built at the Landing for a Tenant, which, together with the Ferry, &c. Rents for Fifty Pounds Currency per Annum. Also the Water Mills on Allen's Creek in the said County, with Twenty Acres of Land condemned by Ad Quod Damnum, to build them on; there are three Pair of Stones of the best Cognac Grit, two Pair in one House, which was repaired about six Months ago. The single Mill is newly built, and good Workmanship, all on the same Dam, and not sixty Yards apart, a Brick Bake-House 30 by 16 Feet, with a good Oven, large enough to bake 150 lbs. of Ship Bread at once, a Store House, Grainary, and Dwelling Houses, for Millers, &c. Likewise, A Tract of Land about two Miles from the said Mills, containing by Patent 47 Acres; it is a rich Soil, and full of good Timber. Any Person that is inclinable to purchase, may, at any Time, view the Land, Houses, &c. by applying to the Overseer there; or the Mills, &c. by applying to the Millers; who have Orders to shew every Thing pertinent to the Premises. Also, at the same Time and Place, A Parcel of SLAVES, of both Sexes, Grown and Young, one of them an ingenious Fellow; he is a Carpenter, Cooper, Shoemaker, and Tanner; a likely young Fellow, who has been a waiting Man, and can serve well at Table, &c. a good Cook Wench, and several Others. A large Assortment of Household and Kitchen Furniture, such as very good Feather Beds and Furniture, Mahogany, Walnut, and other Chairs, a good Couch, Mahogany, Walnut, and other Tables, a Mahogany Desk, one Ditto and Book Case, with a Looking Glass Front, a good Eight Day Clock, a Mahogany Corner Cupboard with a Glass Front, a painted Ditto, two Marble Tables, Mahogany Chests of Drawers, Looking Glasses of various Sorts and Sizes, a Silver Tea Pot, Cream Pot, Tea Spoons, &c. Table Spoons, Salts, Silver Handed Knives and Forks, China, Earthen, and Stone Ware, of different Sorts; a large Assortment of good Pewter, Copper, Tin and Iron Pots, and many other necessary and convenient Things in a well furnish'd House and Kitchen. A large Stock of Cattle, Sheep, Hogs, and some Horses; raw Hides; a Riding Chaise, with Harness for two Horses. A Quantity of Indian Corn and Wheat at the aforesaid Mills, that will be sold at any Time when applied for. A large Collection of Books, too tedious to particularize. The Sale to begin at Twelve o'clock on the Day appointed, and will continue at the same Place until the Whole is disposed of.

THOMAS CONTER, } Executors.
HENRY FENDALL, }

N. B. Those that have just Claims against the Estate of Benjamin Fendall, Esq; Deceased, are desired to bring them in, legally proved; and those that are Indebted to the said Estate, are desired to pay the Executors without further Notice.

THERE is now at my Landing, where the Owner, proving his Property, and paying the Charge of this Advertisement, may receive her, a small flat bottom'd Boat, about 15 or 16 Feet from Stem to Stern, and about 6 Feet Beam; she is light Timber'd, has 3 or 4 Fathom of 4 Inch Rope at her Stem, and is somewhat old; she was taken up at Choptank-Island by one of my People about Christmas last.

MATTHEW TILGHMAN.

EDMOND MILNE, 133

Goldsmith and Jeweller, at the Sign of the CROWN & 3 PEARLS, next Door to the Corner of Market-Street, in Second-Street, PHILA-DELPHIA:

Begs Leave to inform the Public,

that he has just Imported in the last Vessels from LONDON,

A N elegant Assortment of GOLDSMITHS and JEWELRY WARE, consisting of chased and plain double and single belly'd Coffee-Pots; Tankards; Pint and half-pint Cans; Waiters, chased and plain, holding from 3 to 12 Glasses; chased and plain Tea-Pots; chased, plain, & godroom'd Sauce-Boats; fluted and polish'd Sauce-Spoons, with scroll Heads; Tureen and Soup-Ladles, plain and fluted; Table and Tea-Spoons; Silver-hafted Case-Knives and Forks, in the Chinese Taste; and Desert ditto, in Shagreen Cases; Pistol-handled Silver Case and Desert Knives and Forks in Cases; Orange Strainers; lipped and round Punch-Ladles, fluted, chased and plain; Silver and plated Spurs; Exes, with Sliders and Lamps for Dish-Stands; great Variety of Silver Shoe, Knee, and Stock-Buckles; Silver Stock, Shoe, and Book-Clasps; Silver and Steel-top'd Thimbles; Silver and Ivory Nutmeg-Graters and Sponge-Boxes, Asorn, Tun, and Egg-Fashion; Tun Cork-Screws, with Pearl and flain'd Ivory Handles; Silver Etwees, chased and plain; Pepper and Mustard Casters, chased, plain, and nurl'd, with Glasses; chased, plain, godroom'd, nurl'd Salts; carved and plain Tea-Tongs; Scissor and Pincushion Chains, with Hooks and Hearts; Pincushion Rims; Mens Silver and Steel Watch Chains; Ladies fine Steel and Gilt ditto; Paffe and Stone Shoe, Knee, and Stock Buckles; Garnet Shoe, Knee, and Stock ditto; Mocoa Bracelets, set round with Garnets, Paffe, and Brasil Topazes; Garnet, Paffe, and Stone Bracelets; Double-Heart ditto; green-and-garnet, and green-and-white ditto; Garnet, Paffe, and Crystal Stay-Hooks; Garnet and Crystal three and single-drop Ear-Rings; triangle Seals set in Gold; Silver and Pinchbeck ditto; red and white Cornelian Seals set in Gold; a few in Roman Settings; white and brown Diamond-cut Crystal Buttons set in Gold; Cypher ditto in ditto; Mocoa set round with Garnets, in ditto; Diamond Rings; Fancy ditto; Diamond and Garnet ditto; false Stone ditto; enamell'd Motto Rings set with Garnets & Diamonds; twisted Wire ditto; Topaz Rings with brilliant Diamonds; Paffe Girdle-Buckles, and Stay ditto; enamell'd Gold Heart Lockets, set with Garnets; plain Gold ditto; enamell'd figured China Smelling-Bottles, tipp'd with Gold; Childrens Stone Shoe-Buckles; enamell'd Snuff-Boxes, in the Shape of Birds, Fruit, and Flowers; and some Shoe Fashion; Paper ditto; Ivory and enamell'd Patch-Boxes; Paper, Ivory, and Straw Tooth-pick Cases; Masons Medals, gilt, chased and plain; Ivory Memorandum-Books, and Tortoise-shell ditto; Steel, gilt, and other Watch-Keys, with and without Hooks; neat Hangers and Dirks, mounted in Silver, with green Handles; Ivory and Wood Tea Tongs; rich Gold, Silver, and plain Velvet and Silk Needle-books, with Looking-Glasses; large and small black Spanish Leather Pocket-Books, with Instruments and Silver Locks; neat red Leather ditto, with Instruments and ditto Locks; japaned Watches; Temple Spectacles mounted in Silver, with the best Nuttler skin Cases; Silver Pipe-Lighters; Silver Whistles and Bells, with Corals, chased and plain; Gold-Wire Ear-Rings; engraved Gold Locket, and engraved Cypher ditto; Grape Rings; Crystal and Mocoa Buttons, set in Silver; Childrens ditto; Coral Necklaces, and blue Turkey Head ditto, for Children; Steel Spurs; plated Shoe-Buckles; Cock Spurs (Gaffs); Clump, single and three-drop Paffe Ear-Rings; Paffe Necklaces; Gilt and Pinchbeck Shoe and Knee-Buckles; Eight-day Clocks, in gilt and fincer'd Cases; Thirty-hour ditto; Gold, Silver, and Pinchbeck Watches, chased and plain; Ebony Groat Frames, with Ivory Pillars, and ground Glasses tipp'd with Silver; Tortoise shell Coat and Vest Buttons; Silver ditto, engraved with a Laurel Branch; Chamber Watch Stands, gilt and varnish'd; Silver-hilted Small Swords; with many other Articles too tedious to insert.

As he imports his GOODS, and lays them in on the very best Terms, he is determined to sell for the smallest Profit; and those Gentlemen and Ladies who please to favour him with their Custom, may depend on the best Treatment.—He also makes up Work as bespoke, in all its Branches, and gives the biggest Price for old Gold, Silver, and Lace.

N. B. He has also to sell some Brilliants and Rare Diamonds, not manufactured; and several Articles in the Watch-maker's Way; such as Watch-Glasses, Springs, enamell'd Dial-Plates, Hour and Minute-Hands, a middle-sized Turn-Bench, a Pivot ditto with a Rest, flat Brass Pinion-Wire of different Numbers, Click ditto, Hooks for Chains, Sliding-Tongs, Hand-Vices, Pinion-Files, Pivot ditto, Crose ditto, Verges and Steel Wire of different Sorts.

WANTED at BLADENSBURG,
A DANCING-MASTER to keep School, where he may be sure of meeting with good Encouragement.

JUST IMPORTED in PATUXENT River,
and to be SOLD by the Subscriber at Queen-Anne and Upper-Marlborough, for ready Money, or short Credit,

GOOD WEST-INDIA RUM; Single Refin'd, and MUSCOVADO SUGARS; COFFEE, Castile SOAP, &c. &c. W. PARKER.
The Subscriber has a Parcel of well bought London GOODS, which he will Sell at Wholesale, for Current Money, Bills, or Tobacco. W. P.

Virginia, Fairfax County, March 20, 1764.

NOTICE is hereby given to any Person or Persons, who are willing to undertake the Building a Brick Church at the Falls in *Truro* Parish in the County aforesaid, (to contain 1600 Feet superficial Measure, with convenient Galleries) That on the Third Monday in June next, there will be a meeting of the Vestry, at what is commonly called the Upper Church: At which Time and Place, any Person or Persons, who will undertake the same, are desired to attend, with their Plans, and Estimate of the Expence, and to give Bond, with good Security, to the Church-wardens of the said Parish, for his or their true Performance.

GEORGE W. FAIRFAX, } Church-wardens.
GEORGE WASHINGTON, }

April 27, 1764.

RAN away on the Ninth of this Instant, from the Subscriber, living on Gun powder Falls, near Maj. Thomas Franklin's, in Baltimore County, Three Servant Men, viz.

George Smith, about 6 Feet high, of a fair Complexion, thin visag'd, wears a cut Wig or his own brown Hair, has lost the fore Finger of his right Hand: Had on a brown Cloth Coat with Metal Buttons, a light colour'd Vest, Leather Breeches, and good Shoes and Stockings.

George Woods, about 5 Feet 9 Inches high, of a swarthy Complexion, and has short black Hair: Had on two Vests, one blue, and the other a double breasted white Flannel one, old Leather Breeches, good Shoes and Stockings, and an old Felt Hat.

Thomas Simpson, is about 5 Feet 8 Inches high, full faced, of a fair Complexion, and has yellow Hair; one of the Fingers of his left Hand so disabled that he can't shut it: Had on when he went away, a dark brown Coat, a brown Vest, old Breeches the same Cloth of the Vest, a Pair of Trowsers, good Shoes and Stockings, and a Felt Hat, with a narrow Brim, bound round with Cades Binding. They are all Englishmen, and it may be they will part.

Whoever takes up the said Servants, and brings them to their Master, or secures them in any Goal, so as he may have them again, shall have SIX POUNDS Reward, or Forty Shillings for either, paid by

JAMES AGER.

Maryland, Somerset County, April 1, 1764.

To be SOLD by the SUBSCRIBER, living on Rowostico Creek,

A DOUBLE DECK'D VESSEL, now on the Stocks, about 120 Tons Burthen, may be Launched in July, or sooner as may best suit the Purchaser, as she is now Planked and Ciele'd up to the Wale. Any Person inclinable to purchase, may view the Vessel, and know the Terms of Sale, by applying as above, to

BEAUCHAMP HULL.

Prince George's County, May 7, 1764.

To be SOLD by the SUBSCRIBER, for Sterling, Current Money, or Bills of Exchange,

A TRACT of Land containing Two Hundred and Twenty Acres, adjoining to the Town of Nottingham, on Patuxent River, in Prince-George's County, whereon is a new Dwelling House 28 by 26 Feet, finished in a neat and very convenient Manner, with a new Kitchen 20 by 16 Feet, under which is a Stone Cellar; and a good Stable. About Half the Tract is fine hard Marth, which may easily be improved to very great Advantage; the other Part is very Level, and of a very kind Soil. For Title and Terms apply to

WILLIAM BEANES, junr, Executor of Colmore Beanes.

JUST IMPORTED,

In the Ship Elisabeth, and to be SOLD by the Subscriber, at Mr. William Roberts's in Annapolis, at a small Advance, by Wholesale, or by the Parcel,

SUNDRY GOODS, Consisting of Onabrags, Irish Linen, Sail Canvas, Mens Hats and Shoes, printed Cottons, &c. &c.

JOHN JOHNSON.

N. B. Dollars will be taken at 4/6.

Vienna, Dorchester County, April 23, 1764.

T O B E S O L D,

A BRIG, Burthen 130 Tons' now on the Stocks, but will be Launch'd by the middle of June next.

Likewise a Quantity of Pipe, Hoghead, and Barrel Staves.

The Subscriber will take one Half Goods, both for the Purchase of said Brig and her loading of Lumber as aforesaid.

JOSHUA EDMONDSON.

STRAYED or STOLEN from the Subscriber's Plantation, at the Mouth of Pipe-Creek, on Manockasy, in Frederick County, on the 10th Day of June last, a large black Mare, and a Mare Colt, they are natural Pacers, the Colt is black, and one of her hind Feet white, the Mare is branded P. D. and has some white Saddle Spots. She came from Northampton County, in Pennsylvania, and was seen going that Way.

Whoever takes up and secures the said Creatures, and gives Notice thereof, so as they may be had again, shall have Three Pounds Reward, and reasonable Charges if brought home, paid by

JOHN TROXEL.

T O B E S O L D,

A PARCEL of LAND, lying in Dorchester County, between two and three Miles from Cambridge-Town: One Plantation containing Five Hundred and Forty-four Acres, about Fifty of which are cleared, with an Orchard of about Four Hundred Apple Trees, a Barn 40 by 20, new covered, and Plank Floor half way, a Dwelling-House 20 by 20, Plank Floor below, another Dwelling House 20 by 15, and a Smith's Shop. Another Plantation containing Two Hundred and Sixty-six Acres, about One Hundred of which are cleared, lying adjoining to the aforesaid Land, with a good Marsh for Cattle, an old Orchard, a Barn 30 by 20, new covered, a Plank Floor flush, a new Tobacco House 30 by 20, a Dwelling-House 25 by 20, a Plank Floor above and below, with a Brick Chimney, Kitchen, Corn-House, Milk House, and another small Log Dwelling-House. Another Tract of Land containing Three Hundred and Eighty-eight Acres, well Timber'd, lies very convenient for Draining; there is only a small Run of Water between the last Tract and this.

Any Persons inclining to purchase, may apply to the Subscriber, living near Cambridge, and know the Titles, Situation, and Goodness of the aforesaid Lands.

JOHN STEWART.

JUST IMPORTED from LONDON, in the EAGLE, Capt. MAYNARD, and to be Sold at my Store in BALTIMORE-TOWN, Wholesale or Retail,

VARIETY of EUROPEAN and EAST-INDIA GOODS, for ready Money, or short Credit: Also West India and New-England RUM, and Muscovado SUGAR, by the Hoghead or Barrel.

Being fully determined to depart this Province next Spring, and as my Return is very uncertain, must request all Persons Indebted to me, to discharge the same, to prevent Trouble; and any just Demands that may appear against me, I am ready to pay on Notice. The Business of my House, and Store, will be carried on as usual in my Absence.

WANTED,

A Vessel from 150 to 200 Tons, to carry Lumber to Bourdeaux. Any Person having such to Charter, may hear of a Freight, on Application to

April 17. JOHN STEVENSON.

Paper-Money, or Silver, for Bills of Exchange.

JUST IMPORTED,

In the Elizabeth, Capt. JOHNSON, from LONDON, and to be Sold by the Subscriber at his Store in BALTIMORE-TOWN,

A NEAT Assortment of EUROPEAN and EAST-INDIA GOODS, suitable for the Spring and Summer Seasons, Wholesale or Retail, either for Tobacco, Sterling Money, Bills of Exchange, Maryland or Pennsylvania Currency, Lumber of any Sort, Wheat, Flour, Flax-Seed, Skins or Furs, in short, any Thing rather than give Credit.

JONATHAN PLOWMAN.

To be SOLD by the SUBSCRIBER, to the Highest Bidder, at Mr. JOHN BRADSHAW's at Queen-Anne, on Saturday the second Day of June next, for Sterling or Current Money, or Bills of Exchange,

PART of a Tract of LAND called Bradshaw's Pocosin, containing 122 Acres; also a Tract of LAND called Bradshaw's Neck, containing 78 Acres, very near the Pocosin: These Lands were taken up by Samuel Bradshaw, deceased, and entailed, and the Entail since cut off by John Bradshaw in my Name, and Deeds passed accordingly. Credit will be given for the Purchase Money, paying Interest.

STEPHEN WEST.

THE Vestry of St. Margaret's Westminster Parish, in Anne-Arundel County, being, by an Act of Assembly passed the last Session, empower'd to sell a Glebe in the said Parish call'd White Hall; do hereby advertise, That on the 20th of June next, if fair, otherwise the next fair Day, will be sold, on the Premises, to the highest Bidder, by Virtue of that Act, the aforesaid Glebe, containing 150 Acres of Land, more or less. It is most beautifully and pleasantly situated on the Bay of Chesapeake, near Annapolis, and of a very kind Soil: Which Advantages will, in a great Measure, compensate for the Scarcity of Wood and Timber on the said Glebe. Signed by Order of the Vestry,

April 19. JOHN MERIKEN, Register.

To be SOLD at PUBLIC VENDUE, on Monday the 18th of June next, on the Premises, for Sterling Cash, good Bills of Exchange, or Current Money,

ABOUT Six Hundred Acres of LAND, lying in Frederick County, on Linganore, adjoining the Plantation where the Subscriber now lives, whereon there is about 70 Acres of cleared Land, two good Tobacco Houses, Corn House, two small Dwelling Houses, and a good Apple Orchard, about 20 Acres of good Meadow, and a large Quantity may be made with little Trouble, Part of it being already Ditch'd. The Land is well Timber'd and of an excellent Soil for making fine Tobacco, or Farming, with a good Stream running through it. The Title indisputable.

JOHN DORSEY, Son of John.

WHEREAS Richard Richardson, Son and Heir of Richard Richardson, of Frederick County, in the Province of Maryland, Deceased, is empowered by an Act of Assembly of the said Province, passed the 22d of November last, to sell and dispose of his Father's Lands, to the highest Bidder, agreeable to the Intention of his said Father's Will: These are therefore to give Notice to all Persons inclinable to Purchase the same, That the Lands aforesaid, containing about 1350 Acres, will be set up by the Subscriber, at public Vendue, at Frederick-Town, in the Province aforesaid, on the 21st Day of June next. The Lands are very valuable, they are but three Miles from Frederick-Town, on the main Road, upon which there are several Houses, Orchard, Meadow, and a Mill with a constant Stream, and very convenient for a Merchant Mill, &c.

The Title is indisputable.

RICHARD RICHARDSON.

To be SOLD by the SUBSCRIBER,

FIFTEEN Acres of LAND, or thereabouts, at the Head of Bush-River, in Baltimore County, the First Tuesday in August next, at Jappa Court, conveniently situated for a Warehouse.

RICHARD RICHARDSON.

February 1, 1764.

IN an Advertisement published in the Maryland Gazette, bearing Date April 6th, 1763, informing the Debtors of the Loan-Office, That unless they paid off and discharged their respective Bonds by the Thirtieth Day of July last, they would be put in Suit; to which little Regard has been paid: THEREFORE the Commissioners once more give Notice, That they will immediately proceed in suing out Executions upon all the Bonds due to them as Trustees of the Loan-Office aforesaid, and that they will continue so to do until all the Bonds are paid off, the Time for finishing and completing the whole Business being short.

Signed per Order, R. COUDEN, Cl. P. C. Office.

ANNAPOLIS: Printed by Jonas Green and William Bind, in Charles-Street. All Persons may be supplied with this GAZETTE at 12s. and 6d. per Year. ADVERTISEMENTS of a moderate Length are inserted for 5s. the First Week, and 1s. each Time after: And Long Ones in Proportion.