

Von Kapff and Brune

OFFER FOR SALE,
100 pipes best Holland Gin
50 do Dutch Beer
600 boxes do Cereals
10 do half pint Tumblers
20 do short Negro Pipes
20 casks Crucibles
10 do Madder,
5 do Sewing and Fishing Twine,
3 do Brass Kettles,
1000 Gin Cases,
370 packs Sheathing Paper,
34 bales white and brown Flemish Sheet-
ings.

An assortment of GERMAN LINENS;
Consisting of
Checks No. 2, Linen, Book Check, Stripes,
Bretagnes, Plaid, Ceres, Dowls, Rouans,
Estoppas, Cholet, white Rolls, Ticklenburgs,
Biel, Linen, German Raven Duck, Hessians,
Bagging, Stuff, and ready-made Bags.

Also,
374 boxes white and brown Havana Sugar
23 barrels Brown Sugar,
20 tons Fustic,
12 tierces Rice
1150 bushels coarse Liverpool Salt,
18 casks Cocoi,
16 barrels and 14 bags Gum Guaiacum,
6 seroons Jalap,
130 boxes Port Wine, of a very good quality
9 boxes Copper, 22 & 23 oz.
50 casks Steel, and
A quantity of Glass Beads.

may 4. d12eo
A WORK THAT OUGHT TO BE IN POSSESSION
OF EVERY MAN.

THE LIFE OF GEN. WASHINGTON,

By JOHN MARSHALL, Chief Justice of the
United States.
Complete in 5 vols. 8vo, with an elegant Port-
rait, and a variety of Maps; is now ready for
subscribers, and for sale, by
GEORGE HILL.

The following remarks from a late London
publication, attest the high opinion entertain-
ed of this authentic and interesting work:

"The public will learn with interest that
the literary monument which has long been pro-
jected to the memory of the most illustri-
ous character of modern times, is at
length completed. No apology can be requir-
ed for erecting such a monument to him,
who was the first in war, the first in peace,
and the first in the hearts of his fellow citi-
zens: to him who was the founder of a
great and prosperous empire, and whose mo-
deration and pure patriotism challenge the
imitation of all statesmen. This performance
of Judge Marshall has already been distin-
guished by the most honorable and unequivocal
testimonies; it has been hailed as an ac-
quisition to standard literature; and it has
been considered as deserving, in point of ex-
ecution, a place by the side of Robertson's
Charles the Fifth, and as unrivalled in the au-
thenticity of its materials, by any work in the
entire compass of history and biography."

BENGALS.

A few pieces of BENGALS, of different
colors, for sale by
JOSEPH TOWNSEND.
No. 18, Baltimore-street.
6th mo 3. co

Dividend

The President and Directors of the Union
Bank of Maryland, have this day declared a
dividend of four and a half per cent on the capital
stock thereof, for the half year, ending
the 30th instant, and the same will be paid
to the stockholders, or their representatives
on or after Monday the 6th July, ensuing.

By order of the Board,
R. HIGGINBOTHAM, Cashier.
June 29. co18t

Just Received.

And for sale by J. Harvey No. 10 South Charles-
street.

200 Boxes } Superior quality Havannah
400 half Boxes } Cigars entit. to debenture.
July 20. co10t

Green Turtle.

TURTLE SOUP will be served upon the
Table of the Fountain Inn, on MONDAYS
and FRIDAYS, at 2 o'clock, and from 11 till
2, in the Public Room, during the season.
JAMES BRYDEN.
N. B. Private Families can be served.
June 2. Th-S

100 Dollars Reward.

Runaway from the subscriber, living in Bal-
timore, on the 28th ult. a yellow MAN known
by the name of DICK, he calls himself
Richard Barrett. He is stout made, about
5 feet 4 or 5 inches high; 21 or 22 years of
age, of a pleasing countenance; his teeth are
broad and white in front. He was bred to
the brick making business, and is acquainted
with all its branches. He has taken a num-
ber of clothes with him, amongst which are,
one fine blue Cloth Coat, with yellow buttons,
one yellow nankin upper jacket, trimmed
all round with blue tape; one or two pair of
nankin overalls; one tartyolin Hat; one
fine fur ditto; the other part of his clothes
cannot be so easily described. It is supposed
that he is gone towards Philadelphia, as
he was seen on the Philadelphia road the
same day that he ran away, and it is sup-
posed that he has procured a forged pass. I
will give 20 dollars if taken within 10 miles,
and 30 dollars if taken above 10 miles, and
within the state of Maryland; and the above
reward if taken out of the state, and secured
in Baltimore jail, and all reasonable charges.
JOHN McDONOUGH.
July 13. co

Rolling and Slicing Mill.

The subscribers are now ready to execute
orders for Hoop Iron and Nail Rods of all
dimensions, in the neatest manner and at very
short notice.
ANDREW & THOMAS ELLICOTT.
may 14. eo

Nicholson and Heath's BEST VIRGINIA COAL.

Manufacturers, Farmers, and private Fa-
milies, may now be supplied with this Coal,
at 25 cents per bushel, and during all the
summer months. I am receiving from three
to four cargoes weekly, and can deliver it at
any wharf, where the purchaser may incline.
Those who purchase by the cargo have an ad-
vantage in the measure. Muscovado & Loaf
sugar, Bar, Sift and Rolled Iron, will be
sold in payment, for any quantity. Two
cargoes are now afloat in the Basin, and may
be had on application to
J. P. PLEASANTS,
No. 10, South Charles-street.
17. co12t

Nichols and French,

No. 12, South-street,
Have received of the *Griffin* and *Lowell*, from Bos-
ton, and *Sylvia*, from Newburyport,
87 packages India Goods;
Consisting of

Checks,
Buffs,
Alabam Sannahs,
Tandals do,
Gurrah do,
Alabam Malmoodys,
Jalapp do,
Alabam Emerties,
Scersuckers,
Black Sennahs, &c.

The whole entitled to debenture.
Also in Store,
Gurrahs, entitled to debenture.

And,
A few Fancy French Goods.
July 15. co16t

For Sale,

Nice Buckskins, white Welting, Belt Lea-
ther, Morocco, and a general assortment of
other.
R. K. HEATH,
No. 1, Chesapeake
July 17. eo

Just Received

From Philadelphia, and for sale by
GEORGE HILL,

A Chemical Catechism,
Or the Application of Chemistry to the Arts,
for the use of Young People, Artists, Trades-
men and the amusement of Leisure Hours, to
which is added, a vocabulary of Chemical
Terms, some useful Tables, and a variety of
useful & amusing experiments, by S. PARKES,
Manufacturing Chemist.

This edition is embellished with an
elegantly engraved copperplate Frontispiece
of the economical Laboratory of James Wood-
house, M. D.
april 22. co

To be Let, or Sold,

A large two-story Brick HOUSE, and
LOT, containing about 9 acres of Ground.
The house has eleven rooms, and a dry cell-
ar under the whole, good Kitchen and Sta-
bles; also a number of Sheds, a large Gar-
den and a Pump of pure wholesome water.
The property is situated on the Reister-
town turnpike road, a little better than a mile
from this city, and is well situated for a ta-
vern. Possession may be had immediately.
For terms apply to Nicholas Orrick, Market-
street, or to
CHRISTIAN KEENER, Silver Hill.
Who offers for Sale on a liberal credit.
June 22. co

Hazlehurst, Brothers and Co.
OFFER FOR SALE,

L. P. Madeira WINE,
In pipes, hhds. and gr. casks,
July 1. co12t

Land for Sale,

About 380 acres of Woodland, from nine
to ten miles from Baltimore, on the main
road to Ellicott's upper Mills; there is a large
quantity of timber and wood on this tract;
it is allowed by good judges that it will ave-
rage considerable more cords of wood per
acre, than will pay the price I ask for it, as it
stands, without any expense or trouble in
cutting. The price of fire wood the last
winter, with the increasing scarcity of that
article on the tide waters, in new Baltimore,
is thought will make this property of great
value in a few years, to one that has the
money to spare. The whole may be sold to-
gether or had in lots, as may best suit pur-
chasers, one half the money will be required
in hand for the other half, for or three years
credit will be given. Mahlon Ely, living
near the premises, will show the Land; and
the terms made known on application to Je-
seph Townsend, Baltimore, or to
ENNION WILLIAMS,
Selby Mills, 7th mo. 2d. co16t

Charles C. Egerton

HAS FOR SALE,
60,000 lb. best Green Coffee,
72 hhds. Sugar,
1356 boxes Claret Wine,
10 tons Campeachy Logwood,
53 hhds. Maryland Tobacco,
1,000 wt. Indigo.
may 21. co

Wanted to Hire,

A white Woman of steady habits that can
wash and Iron well, and understands the bu-
siness of a House Maid in general. None
need apply but those who can answer the
above description by a recommendation from
their late employer. Liberal wages will be
given. Apply at this Office.
July 24. co4t

For Sale,

100 hhds. PITCH,
200 do. Superior and Fine FLOUR, by
JAMES BRUNDIGE.
95, Bowly's wharf
July 25. co6t

LOST

On the night of the 22d instant, a small
white Terrier PUP, with a leather collar
round his neck, and the owner's name upon it,
his tail and ears cut. The finder is requested
to return him to 169 Market-street, where
he will receive Two Dollars Reward.
July 24. co4t

Coach-Making.

The subscribers respectfully inform their
friends and the public, that they carry on
the above business in Ploughman-street, near
Christ Church, Old-Town, Baltimore, where
all kinds of Fashionable and Plain
CARRIAGES, GIGS, CURRICLES AND
HARNESS,
Are made and repaired, at the shortest no-
tice and on reasonable terms. They hope, by
punctual attention to business, to merit a
share of public patronage.
COMEGYS & EAVERTON.
July 25. co

Buflum and Goodhue

No. 84, Bowly's wharf,
Have received per schooner *Friendship*, captain
Evans, from New-York,
15 puncheons 4th proof Country Rum,
15 half chests Souchong Tea,
50 pegs Fresh Raisins.
July 28. d3t-co3t

To be Sold,

A quantity of Cartridge Boxes.
Also,
Shoulder Belts, Tin & Wooden Cans. In-
quire of F. DELAPORTE, at J. B. Jauffret's
No. 42, North Gay-street.
July 30. co4t

Negroes Wanted.

Three MEN and 1 WOMAN, for a Farm
in Upper Louisiana. Apply at this Office.
July 28. co6t

To be Rented,

And possession given the 1st of September next.
The three-story brick WAREHOUSE, at
the corner of Howard and Fayette-streets,
now in the occupancy of Messrs. Sam. and
Eli Claggett. This House and situation may
justly be considered among the best in this
city for the Flour and Grocery business.

I will also lease for a term of five or se-
ven years, a few unimproved LOTS, at the
intersection of Baltimore and Green-streets,
near the Precincts Market House. These
Lots are well calculated for the erection of
temporary stores, or mechanic's Shops; and
the terms will be moderate if speedily applied
for.
HEZ. CLAGGETT.
July 28. co4w

To Rent,

TWO STABLES in Rogers'-alley, back of
the late Franklin Hotel. Inquire of Henry
Peck, No. 149, Market street.
N. B. The will accommodate 24 Horses
may. eo

Baltimore and Frederick-town Turnpike Road Company.

NOTICE IS HEREBY GIVEN,
That proposals in writing will be received
at the Company's Office in the city of Balti-
more, until the 20th of August next, for build-
ing a bridge over Manocquey. The width of
the stream is about 300 feet, and the bridge
is to be raised about 40 feet above low water
mark. The proposals to be accompanied with
a plan. On application to John M. Pherson,
and George Baer, esq. at Frederick-town, fur-
ther information may be had.
J. LEWIS WAMPLER, Sec'y.
July 9. co20thAu

Wm. & Jerm. Hoffman,

No. 3, SOUTH CHARLES-STREET,
Have imported in the *Shepherdess*, from London,
62 packages Fancy Goods,
Consisting of

Prints,
Muslins,
Cambricks and common Dimities,
Cambricks and common Ginghams,
Cambric Sarisets,
Cambray Muslins,
Shirting Cottons,
Madras and Pulicat Hankerchiefs,
White and Printed Quiltings,
Knitting and Adelpi Cotton,
Silk and Cotton Hosiery,
Super Cloth and Cassimers, with trim-
mings to match.
Elegant Shawls, newest fashion,
Ribbons,
Dress Buttons, Cords, Tassels, Girdles,
&c. &c.

And have remaining from a former impor-
tation a few cases IRISH LINENS AND
SHEETINGS.
June 26. d1st co15

Cheshire Cheese.

7000 lbs. rich CHESHIRE CHEESE, in
nice order, with a general assortment of
GROCERIES, for sale by WM. WOODS,
No. 3, Baltimore-street
July 27. co4t

For Sale,

100 bbls. Rye Whiskey,
20 do. Apple Brandy,
10 do. Peach do,
15 do. Country Gin,
43 do. Sugar-House Molasses,
28 bags Pineto, by
KENT & BROWNE,
Corner of Franklin and Paca-streets.
July 23. d3t-co5t

Cope and Brothers

Have for sale, the following colored INDIA
GOODS:
Checks,
Custars,
Kirwa Cloth,
Scersuckers,
Sooty and Gilla Romalls,
Canadaries.
Also just received,
Black SENSNAWS, and their usual as-
sortment of China and other SILKS, &c. &c.
July 23. co8t

For Sale, or Exchange,

A Tract of LAND, containing 296 acres,
situated on the Patapsco River, in Anne Ar-
undel county, within seven miles of the city
of Baltimore; two-thirds of the above tract
has good wood, which may be transported to
Baltimore at a small expence; which said
property will be sold or exchanged for real
property in the city of Baltimore. For particu-
lars inquire at Mr. Wm. Childs' store, No.
88 B-wley's wharf.
July 22. co1m

Baltimore and Reister-town Turnpike Road Office.

July 20th, 1807.
The stockholders of that part of the capi-
tal stock of the Baltimore and Reister-town
Turnpike Road Company which was taken
on the Eighth day of January last, are hereby
notified that the second instalment of Five
Dollars on each share of said stock is requir-
ed to be paid at the Bank of Baltimore on the
first day of September next, agreeably to a
resolution of the president and Managers.
JOHN F. HARRIS, Sec'y.
July 20. co1stS

Land for Sale.

Pursuant to the general Order of Baltimore
County Court, in cases of insolvent debtors,
will be sold by public auction, at the Store of Coie
and B. Bond, Auctioneers, No. 174, Baltimore-
street, in the City of Baltimore, On Monday
the 14th day of September next, at ten o'clock
in the forenoon,
ALL the right of Walter Munschett, being
an estate during his life in one undivided 4th
part of a Tract of Land, lying in Charles
county, known by the name of MAMUEL
PAYNTON, containing about 228 acres, for-
merly the dwelling plantation of James Mun-
caster, late of Charles county, deceased. On
the Land there is a convenient Dwelling
House and other valuable improvements.—
The terms of sale are, that the purchaser
on this day, may pay the purchase money
on the day of sale, or give notes with approved
security, for the payment of one-half the pur-
chase money with interest within six months,
and the remaining half, with interest within
12 months from the day of sale; and on pay-
ment of the whole amount of the purchase
money a deed will be executed to the pur-
chaser.
FREDERICK PRICE, Trustee.
WILLIAM GAVEN, Trustee.
July 30. co4w

For Sale,

A valuable Tract of LAND, lying in Anne
Arundel county, in the neighborhood of
Elk Ridge, containing 804 acres, between
13 and 14 miles from the city of Baltimore,
and 27 from the Federal City, and on the
new road contemplated by Congress, from
the latter to the former place; there is up-
wards of 630 of the above, well wooded and
inferior to none in the vicinity of the neigh-
borhood, the residue now under cultivation;
the soil is adapted to every species of coun-
try produce, particularly for the production
of Tobacco. The improvements are a to-
table frame dwelling House and kitchen,
a good Barn and Stables a good apple
and peach orchard. Considering the great
scarcity of wood, and near one of the
best markets in this state, with an addition
of a quantity Iron Ore, thereon, and the
convenience of its situation to the mills and
water carriage, where produce may be con-
veyed from Elk Ridge to the city of Balti-
more, and others. Also 30 acres, situate on
Elk Ridge, adjoining the residence of Mr.
Graham, two miles from Spurrier's Tavern,
on the road from Frederick to Annapolis.—
Also, between 350 and 400 acres, lying in
Frederick county, contiguous to William
Hobbs, esq. and part of which joins the Turn-
pike Road on both sides; and principally
standing in wood, of a good quality; the soil
is surpassed by none in the neighborhood,
for the production of produce of every de-
scription. It is deemed unnecessary to give a
further description of the aforesaid Lands, as
it is presumed those inclined to purchase will
view them. The terms will be accommodat-
ing, and price low. For further particulars
please apply to the subscriber at the count-
ing house of Messrs. Sam. and Eli Claggett,
Baltimore, or to Mr. Charles Hammond,
Elk-Ridge, who is authorised to dispose of the
same. REZIN HAMMOND.
If the first mentioned Tract is not sold
before the 10th November next, it will be
offered to the highest bidder at public auction
on that day, of which notice will be given,
at Spurrier's Tavern, Elk-Ridge, in the fore-
noon, when the terms, will be made known
at time and place of sale.
July 23. co3wlaw

Havana Sugar.

288 boxes White, } Havana Sugar of very
197 Brown, } Superior quality.
Now landing from aboard the brig *Actress*
and for sale by THOMAS TENANT.
July 30. co8t

Notice.

That the subscribers have obtained from the
orphan's court of Baltimore county, letters of
administration on the estate of Thomas Coch-
ran, late of Baltimore, deceased: All persons
having claims against the said deceased, are
hereby warned to exhibit the same, with the
vouchers thereof, to the subscribers on or
before the first day of February next, they
may otherwise by law be excluded from all
benefit of said estate; and those indebted are
requested to make immediate payment. Giv-
en under our hands this 29th day of July, 1807.
WM. COCHRAN, } Exrs
DAVID COCHRAN, }
July 30. co4w

To Rent,

The choice of 2 two-story Brick Dwelling
HOUSES; each has a store in front; one si-
tuate on Baltimore-street, adjoining the store
of Messrs Jacob and Wm. Baltzell; the other
near the Precincts Market House, calculated
for the reception of a large family. Ap-
plication to be made at No. 240, Baltimore-
street
June 20. 2aw

Just Received

Per brig *Rising Sun*, captain Burr, from Gua-
daloupe, and will be landed this day,
72 hhds. Claret Sugars,
17 do. Muscovado do
90 bags Green Coffee. For sale by
BRISCOE & PARTRIDGE,
No. 78, Bowly's wharf
July 10. 2aw3w

For Sale.

I will dispose of at private sale, the Farm
whereon I reside, lying in Baltimore county,
on the York Road, leading from Solomon
Schmied's Tavern to Towson's Tavern (the
latter is the Ford, and distant from Baltimore,
14 miles, containing about 900 acres, with a
large proportion of wood and meadow ground.
On this Farm are two large Orchards of Ap-
ple and Peach; the former contains 1000,
and the latter 600 trees, which have just arrived
to perfection, and their fruits are of the choice
kinds. The improvements consist of a small
Dwelling House and Kitchen, a Dairy with
a good Negro Quarter, a Barn, Stables,
&c. This Farm lies about 5 miles from
Hampton, the seat of general Ridgely, and is
pleasantly situated in a good neighborhood,
and also contiguous to several mills. The
York Road passes through the middle of the
above land, which makes the carriage to
Baltimore, safe and convenient, having eight
miles of the above road Turnpiked. This
property can be divided into two Farms, with
an equal proportion of wood and meadow to
each. For terms, apply on the premises, to
LARKIN H. SMITH.
July 14. T&F

To be Sold.

The subscriber having been appointed trustee
for that purpose, offers for sale that valu-
able tract or parcel of LAND or PLANT-
ATION, late the property of Zachariah
M'Kubin; containing about 488 acres, lying
and being in Montgomery county, with a
large and commodious mill house 38 feet by
42, three-stories high, one-story of which is
stone and two of brick, with two water
wheels, three pair of stones, two of which
are French Burr, one of Collins; with mer-
chant and country bolting cloths, sufficient
for manufacturing flour, all in good repair;
with a saw mill, stable, smith's shop, dwell-
ing and store-house, the mill stands on a
public road, leading from the mouth of Ma-
nocoey to the city of Washington, about 11
miles from the former, and 20 from the latter
and 20 from Frederick-town. The above
property will be sold in lots, or all toge-
ther as will best suit the purchasers. The
terms of sale will be cash. If not sold at pri-
vate sale before the twenty-ninth day of Oc-
tober next, the sale to commence that day,
or in case of rain, the first fair day thereafter.
HENRY HOWARD of John, Trustee.
N. B. The subscriber will also sell 250
acres of LAND lying on the south side of
Patapsco river, within about 7 miles of Bal-
timore by water or land; the one half in good
wood and well adapted to any kind of coun-
try produce.
The terms will be one third cash, on the re-
sidue there will be a credit, with bond bear-
ing interest. H. HOWARD, of J. Trustee
may 30. 2aw

100 Dollars Reward.

Run-away from the subscriber, living in
Prince George's county, near Alexandria fer-
ry, the two following Negro Men, both black-
smiths by trade: NEIL, and sometimes calls
himself Edward Platt, 3 years old, a small
slender made black Negro, and can read and
write. I cannot describe his dress, as he car-
ried a number of good clothes with him. He
has a wife in Alexandria, a free mulatto wo-
man of the name of Rachel, and four chil-
dren—I expect she will follow him.

I CK (but call himself John Dickson) a
dark mulatto, middle lusty, active and well
made. His dress I cannot describe, as he al-
so carried one or two suits of sundry clothes
with him. Any person apprehending the above
slaves, and securing them in jail so that I get
them again, shall receive, if taken within 30
miles from home, 60 dollars; or if more than
that distance, the above reward, and all rea-
sonable charges if brought home, or in pro-
portion for either. All masters of vessels &c
others are forewarned from employing or car-
rying them off at their peril.
JAMES HAWKINS.
July 27. 2aw8w

REMOVAL.

James Nide, Watch-Maker,
No. 70, Market-street.

Respectfully informs his friends and the
public, that he has removed from his old stand
to the above place, where he hopes by a punctu-
al attention to business, to merit a continu-
ance of the public patronage which he has hi-
therto so liberally experienced.

He has on hand, and will be constantly sup-
plied with, an elegant assortment of Gold and
Silver Horizontal, Seconds, Capped, Jewelled,
and other WATCHES, of the first quality,
which he offers for sale at the most reduced
prices.
may 19. 2aw

This is to give Notice,

That the subscriber hath obtained from the
Orphan's Court of Baltimore county, in Mary-
land, letters testamentary, on the personal
estate of John Taylor, late of Baltimore coun-
ty, deceased: All persons having claims a-
gainst the said deceased, are hereby warned
to exhibit the same, with the vouchers there-
of to the subscriber, at or before the 30th of
December next, they may otherwise by law
be excluded from all benefit of said estate.
Given under my hand, this 20th day of June,
1807. JOSEPH SHILLAZ,
Executor of John Taylor.
June 22 1807. 2aw

York & Maryland Line Turn- pike Road.

NOTICE IS HEREBY GIVEN,
That an election will be held at the Court-
House, in the borough of York, on Saturday
the first day of August next, at 2 o'clock, P-
M. for the purpose of electing one President,
one Treasurer, and twelve Managers, and
such other Officers, as may be necessary for
conducting the business of the Company.

Robert Hamersly,
Caleb Kirk,
Philip Frederick,
Isaac Kirk,
Adam Hendrix,
George Lotman,
Isaac Loucks.
York, July 2d, 1807. 2aw1Au

On Application

To me, in the recess of the Court, as one of
the associate Judges of the sixth Judicial dis-
trict of the state of Maryland, by petition in
writing of Jacob Bouldin, praying the bene-
fit of the act for the relief of sundry insol-
vent debtors, passed at November session,
1805, and the supplement thereto, passed at
November session, 1806; and a schedule of
his property, and a list of his creditors on
each, as far as he can ascertain them, as di-
rected by the said act, being annexed to his
petition, and the said Jacob Bouldin, having
proved to my satisfaction, that he hath resi-
ded in the state of Maryland, the two preced-
ing years previous to the passage of the said
act, and having been brought before me, and
discharged from confinement, and taking the
oath by said act required; it is therefore ad-
judged and ordered by me that the said Ja-
cob Bouldin, appear before the county court,
to be held at the Court House in the city of
Baltimore, at 10 o'clock in the forenoon of
the tenth day of October next, to answer
such interrogatories as may be proposed to him
by his creditors; that the said day be and is
hereby appointed the time for the said credi-
tors to appear and recommend a Trustee
for their benefit. And the said Jacob Boul-
din, give them notice, by causing a copy of
this order to be inserted in some one of the
newspapers in the City of Baltimore, every
other day for three months, successively, be-
fore the said tenth day of October next.
Given under my hand, at the city of Bal-
timore, this 2d day of July, in the year 1807.
Copy THOMAS JONES.
July 11th, 1807. co3m

To all my Creditors.

I hereby give notice that I intend applying
to the Anne Arundel county court or one of the
judges thereof, for the benefit of an act of as-
sembly, passed at November session 1805,
entitled "an act for the relief of sundry insol-
vent debtors" as also of the supplement there-
to passed at the last session.
THEODORE R. S. BOYCE.
July 18, 1807. co2m

Notice is