


LEXINGTON:—PRINTED BY JOHN BRADFORD,

PRINTER TO THE COMMONWEALTH.

JOHN JORDAN, JUN.

HAS JUST RECEIVED A LARGE QUANTITY OF
MADEIRA,
SHERRY,
LISBON, & WINES.
PORT,

SPIRITS AND BRANDY.

Of a superior quality, which he purposes selling
very low for Cash.

Notice.

SEPTEMBER annually being the time ap-
pointed for entering carriages, I shall at-
tend on Saturday the 25th of next month at
Maj. James Morrison's. It is expected that
all those who have carriages will attend—those
who do not, may depend on being dealt with as
the law directs. Entries will be received on
any preceding day at Maj. Morrison's.

John Arthur, Collector.

August 27, 1798.

THE Managers of the Lexington Lodge
Lottery have appointed James Bliss, esq.
attorney at law, to settle the lottery business in
my absence. Those indebted will please to
make immediate payment, otherwise suits will
certainly be commenced without discrimination.

TH. BODLEY.

August 30, 1798.

THE public are hereby informed,
that the Felling and Dying busi-
ness, will be carried on in the nearest
and best manner, at major John Mor-
rison's Felling mill five & a half miles
from Lexington, on the Tate's creek
road; cloth will be received at Mr.
George Anderson's store in Lexington,
near the market house, on the first
day of every Fayette court, from and
after October court, and returned the
following, if there is a supply of wa-
ter. Every endeavor will be used to
give satisfaction to those who may
please to favor me with their custom.
A journeyman Fuller wanted at said
mill.

WILLIAM CAMBELL, Fuller,
September 1st, 1798.

TAKE NOTICE.

I SHALL meet with the commissioners ap-
pointed by the county court of Mercer coun-
ty, on the 25th day of September next, between
the hours of ten and two o'clock, at the house
of John Bridges, in order to proceed from
thence to a pre-emption of four hundred acres
of land granted by the commissioners to John
Baker, the 26th of April 1783, lying on the wa-
ters of Cedar creek, a branch of Chaplins fork;
then and there to take the depositions of fundry
witnesses, and perpetuate their testimony
respecting said land, and do such other act as
shall be deemed necessary and agreeable to law.

William Griffin.

August 28th, 1798.

TO BE SOLD TO THE HIGHEST BIDDERS
ON SIX MONTH CREDIT.

AT Hardin court house, on the first Tues-
day in October next, it being court day,
all the lands remaining unsold, of the estate of
Joseph Barnett, dec. the purchaser to give bond
and approved security, to

HARRISON TAYLOR,
HENRY ROADS,
STEPHEN CLEAVER, } Comm'rs.

September 1st, 1798.

WILL BE SOLD.

ON the third Monday in September, at the
house of the late William Morgan dec.
one mile and a half from Danville, one likely
negro man, one woman, and five children, a
light wagon and gear, plantation tools, horses,
cattle, sheep and hogs, nails, locks, hinges, &c.
Twelve months credit will be given for all
farms over thirty shillings, by giving bond and
approved security. The sale will commence at
ten o'clock, by

JOSEPH MORGAN, Ex'or.

2t

ONE half of 3039 acres of land, lying on
Red river, about eight or ten miles above
the beaver dams, entered in the name of Wil-
liam Barkdale, dec. will be exposed to sale to
the highest bidder, in Paris, on Saturday the
22d of September next, the land to be sold with
its consequences, without recourse. And also
one half of fundry entries made in the name of
Lewis Craig, assignee of William Barkdale, on
the surplus of fundry military surveys, amount-
ing to 3032 acres, in the county of Fayette, to
be sold on the same terms, by

SAMUEL BARKSDALE, Ex'or.

of Wm. Barkdale, dec.

August 30th, 1798.

3t Jttr.

SURVEYING, &c.

THE subscriber hereby informs the public,
that on the shortest notice he will attend
to the above business in the following line, viz:
1st. I will locate and survey—or survey lands
that have been located by virtue of warrants,
calling for lands west of the river Ohio. I will
also rectify any mistakes, (i. e.) take up war-
rants that have been wrong located, and locate
them anew—All of which shall be done at the
most reduced price. And from long experience
in the above business, and a general knowledge
of the country, I flatter myself of giving a par-
ticular satisfaction to any gentleman that I may
have the honor of serving in the aforesaid line.

PETER M'ARTHUR.

September 1st, 1798.

N. B. A word left with Mr. James Lemon,
in Georgetown, will be sufficient notice. P. M.

PURSUANT to an order of the court of Mar-
son county, appointing commissioners to es-
tablish the special call and boundaries of an
entry of 23,750 acres of land, made in the name
of Anthony Thornton, lying in Mason county,
and beginning on the lower Buffalo road, which
leads from the lower Blue Licks towards the
north fork of Licking, about a mile north of
where said road crosses Johnson's fork, running
thence two miles west and four miles east, then
extending from each end of the line six miles a
north course for quantity—I shall on Thursday
the 27th day of September, attend with the
commissioners to take the depositions of certain
persons, in order to establish said call and bound-
aries. The commissioners, witnesses, &c. will
meet at ten o'clock in the morning at James
Buckhamon's, who lives on the south east cor-
ner of the said land, and thence proceed to the
calls of the entry.

ANTH. THORNTON, jun.

August 31, 1798.

BEING obliged to be absent from this state
for a few months, I have appointed messrs.
James Bliss and William Dabney, jun. to take
charge of my office; and they are fully autho-
rized to transact the whole business of the Cler-
k of the Lexington District Court. I have also
empowered those gentlemen to receive money due
me, and discharge certain accounts—those in-
debted are requested to make immediate
payment.

TH. BODLEY.

Lexington, Aug. 30, 1798.

TAKE NOTICE.

THAT commissioners appointed by the court
of Mason county, will meet on Wednesday the
26th of September ensuing, at Hugh Shannon's
settlement and pre-emption, on the waters of
Shannon, in order to take depositions of witness-
es and perpetuate their testimony respecting the
said settlement and pre-emption, and to do such
other acts as may be agreeable to law.

WILLIAM JOHNSON.

Sept. 3, 1798.

I HEREBY forewarn all persons from
taking assignments on two notes given
by me to Mr. Hugh Rankin, mill-
wright, dated some time about the first
of June last, the first for fifteen pounds,
payable five months after date, the
second twenty-five pounds, payable
seven months after date, as I am deter-
mined not to pay them until compelled
by law, the said Rankin not having
complied with his contract with me
in building my mills.

SAMUEL KINCART.

September 1st, 1798.

NOTICE.

ALL persons indebted to the subscriber, are
requested to call and pay off their respec-
tive balances, on or before the twentieth of Au-
gust next; about which time I intend sending
for a fresh supply of goods. Those who cannot
possibly pay, will at least be expected to call and
close their accounts, by giving bond or note.—
Any person neglecting the above notice, will be
considered as unwilling to discharge their just
debts, and more effectual steps will be taken to
compel payment.

C. BEATTY.

Lexington, July 10th, 1798.

FOUND, NEAR LEXINGTON,
AND left at this office, A BLACK
LEATHER POCKET BOOK:
by the papers it contains, it appears
to belong to Samuel Whitlock—the
owner may get it by applying to the
printer, and paying for this advertise-
ment.

BLANK BOOKS.

Suitable for Clerks, Merchants, Sheriffs, &c.
for sale at this office.

PUBLIC NOTICE.

The Members of the Kentucky Association for
the establishment of

2t A VINEYARD,
are requested to be punctual in their attendance
at Mr. Pofflethwait's in Lexington, on Satur-
day the 22d inst. at three o'clock in the after-
noon, as some matters of great importance are
then to be laid before them.

N. B. The gentlemen, in whose hands J. J.
Dufour has left his subscription-papers, will
please to send them as soon as possible to the
subscriber in Lexington.

J. RUSSELL, Sec. of the Society.

Lexington, September 10, 1798.

TWENTY-FIVE CENTS REWARD.

RUNAWAY from the subscriber, an appren-
tice boy, to the Hatter's trade, named Ja-
cob Coffman, about fifteen years old. Whoever
delivers him to his master, near the mouth of
Dick's river, shall have the above reward, but
no other charges paid.

David Sutton.

September 10, 1798.

TAKEN up by the subscriber, in
Scott county, a bright bay mare, about fourteen
hands and a half high, three years old, a star in
her forehead, no brand perceivable on her, but
has a mark on each side of her neck some white
hairs in it, and has two white feet behind, and
one before, appraised to 12l.

ABRAHAM ROBINSON.

September 8th, 1798.

TAKEN up by the subscriber, liv-
ing in Montgomery county, on
Red river, near the Great Beaver
pond, one bay mare, seven years old,
about thirteen and a half hands high,
some saddle spots, branded on the near
shoulder thus T, has on a small bell
tied with a leather strap, appraised
to 12l.

WILLIAM WOOLDRIDGE.

April 23d, 1798.

A COMMITTEE of the trustees of the Lex-
ington Academy, have employed a Mr.
Leroy Johnson to open an

2t ENGLISH SCHOOL,
under their direction, in the said academy, the
1st day of October next.

ADAM RANKIN.

NOTICE.

I WILL sell on the most moderate
terms, ten thousand acres of land on
Licking, being part of a thirty thou-
sand acre tract, which includes the
three forks of Grassly creek, three or
four hundred acres of lands situate in
the neighbourhood of Lexington, will
be taken in part payment, and twelve
months credit given for the balance;
any person inclinable to purchase, will
apply to Mr. William Leavy of Lex-
ington who is fully empowered to trans-
act this business, or to the sub-
scriber.

JOHN CRITTENDON.

September 7th, 1798.

TAKEN up by the subscriber living in Fay-
ette county, on the waters of Cane run, four
miles from Lexington, on the Georgetown road,
a dark bay mare, about 14 and a half hands
high, four years old last spring, has some grey
hairs on her off hind foot, no brand perceivable;
appraised to 10l.

JAMES ALEXANDER.

June 12, 1798.

ALL those indebted to the late partner-
ship of

7. CLAY & Co.

are requested to come forward and pay off their
respective balances, on or before the tenth day
of October next; or to give their bonds or notes,
payable in two months after date. Those who
fail to comply with the above notice, may ex-
pect more effectual steps immediately taken to
compel payments.

Samuel Watkins.

September 10, 1798.

WHEREAS my wife Judith Vanlandingham
hath left my lodgings and separated from
me, I do hereby forewarn any person from deal-
ing with her in my name, as I am determined
to pay none of her debts, nor answer any of her
calls in any respect.

George Vanlandingham.

September 10, 1798.

NEW BOOKS.

JUST opening on Cross street, next door to
Mr. Burrows's store, a large collection of
BOOKS,

Consisting of many thousand volumes of Law,
Physic, Divinity, History, Novels, plays, Re-
views, Chap Books, Testaments, &c. &c.—A
parcel of German and French Books.—Some
Classics. The whole of which will be sold at
the Philadelphia retail prices.—Like wife a par-
cel of Music for the Violin, Flute, &c.—New
Songs and Country Dances.—A quantity of Ele-
gant Paper Hangings.—Loaded Horie Whips—
Playing Cards.—A quantity of Mens' Shoes,
Fine and Coarse, very low.—A parcel of Gold
Rings.—Also a quantity of Cloths, Coatings,
Cassimers, Fancy Waist Coating.—A quantity of
Tambour, Mullin, and various other articles
too tedious to mention.

As I am about returning to Baltimore this
fall, I will give bargains, either whole sale or
retail, for Cash.

JOHN MULLANPHY.

Lexington, September 11th, 1798.

N. B. These goods will remain in town but
two or three weeks.

TAKE NOTICE.

A PETITION will be presented to the next
general assembly, for the division of War-
ren county.

August 20, 1798.

NOTICE is hereby given, that the commis-
sioners appointed by the county court of
Fayette, will on Saturday the 29th inst. let to
the lowest bidder, the building of a bridge of
hewed timber, across South Elkhorn, near John
Parker's mill.

September 11th, 1798.

TAKEN up by the subscriber, living
in Lincoln county, a bay mare,
ten years old, about thirteen hands
high, no brand perceivable, a large bell
on branded thus OOOOOOO, a star
in her forehead, a scar on her near hip,
appraised to 6l.

WILLIAM FERRILL.

May 4.

TAKEN up by the subscriber, living
in Lincoln county, one bay horse,
mixed with white hairs, about fifteen
hands high, shod before, five years old,
branded on the near buttock, but not
legible, appraised to 25l.

Also one brown horse colt, about
thirteen hands three inches high, three
years old, branded on the near shoul-
der and buttock, with a three barred
stirrup iron, with a blaze and ship in
his face, appraised to 10l.

RICHARD MURPHY.

May 24th, 1798.

TAKEN up by the subscriber, in
Clarke county, on Four mile
creek, a dark bay horse, about thir-
teen hands and a half high, no brand
perceivable, a small star in his fore-
head, he has some appearance of the
poll-evil, his hind feet white, about
nine years old, appraised to 10l.

JAMES DUNCAN.

May 17th, 1798.

FOR SALE,

Forty thousand acres of
LAND,
ON LICKING.

3,350, situate in Jefferson county, on the wa-
ters of Bear Grass.
1000 acres of a pre-emption in Shelby county,
Fogge's run.
400 acres adjoining the pre-emption.
1000 acres on the Ohio, Jefferson county.
2,500 on the Ohio, Maion county.
2000 do. do.
4000 acres on the Beech Fork, Nelson coun-
ty.
2,333 1-3 acres on Fern creek, Jefferson coun-
ty.
7000 acres on Rough creek, Hardin county.
4,300 acres in Maion county, on the Ohio.
450 acres on Green-river, Lincoln county.
750 acres on Cox's creek, Nelson county.
1000 do. near the Kentucky river, Woodford
county.

The greater part of the above lands I will
sell very low for the next crop of tobacco,
wheat, flour, hemp or merchandise.

SAMUEL P. DUVALL.

April 1st, 1798.