

in Middlesex, then of No. 25, North-street, Westminster-road, then of Paradise-street, Lambeth-walk, whilst there letting lodgings, then of No. 8, Gray's-place, Lambeth-walk, and then and now of No. 67, Vauxhall-walk, Surrey, for one day a Prisoner in Horsemonger-lane Gaol, Surrey, during the whole period Permit Writer in Her Majesty's Inland Revenue, Somerset House, Strand, in the county of Middlesex.

Andrew Netterville Ross Blake, of No. 2, Saint John's Wood-park, Saint John's Wood, in the county of Middlesex, Contractor, late of No. 1, Howard-street, Strand, Middlesex, Contractor, and of No. 86, Saint John's Wood-terrace, Saint John's Wood, formerly of No. 105, Stamford-street, Blackfriars-road, Surrey, then of Nos. 34 and 88, Stamford-street aforesaid, No. 1, Lorrimore-terrace, Walworth, Surrey, No. 22, Upper Eaton-street, Pimlico, and Nos. 14 and 34, Surrey-street, Strand, Middlesex, Government Contractor for the supply of Tallow, No. 74, Pitt-street, Liverpool, and No. 46, Pitt-street, Liverpool, Baffin Cottage, Liverpool, No. 20, Mill-street, Liverpool, Dock Contractor, Downham Farm, Frammere, Cheshire, No. 20, Crown-street, Liverpool, No. 27, Seymour-street, Liverpool, Dock Contractor, No. 32, Lower Dominick-street, Dublin, Coal, Corn, and Potato Factor, No. 9, Caroline-row, Dublin, out of business, and Recess Cottage, near Rath Drum, county Wicklow, Ireland, Farmer.

On Saturday the 8th November, 1856, at Eleven o'Clock precisely, before Mr. Commissioner Phillips.

Robert Allison, of No. 230, High Holborn, Middlesex, Traveller to a Woollen Draper, previously of No. 3, New Turnstile, Holborn, out of employment, before that of the same place, Town Traveller to a Woollen Draper, previously of the same place, out of employment, previously of No. 226, High Holborn, Town Traveller to a Woollen Draper, previously of No. 28, Charlotte-street, Caledonian-road, in the parish of St. Mary, Islington, Middlesex, Town Traveller to a Woollen Draper, previously of same place, out of employment, previously of same place, Town Traveller to a Woollen Draper, before then of No. 226, Strand, Middlesex, Town Traveller to a Woollen Draper, before then of same place, out of employment, previously of same place, Town Traveller to a Woollen Draper, before then of Mullen's Hotel, Ironmonger-lane, Cheapside, in the city of London, out of employment.

John Pritchard, of Sudbury, near Harrow, Middlesex, Farmer and Hay Salesman, Corn and Coal Dealer, and Dealer in Hay and Straw.

John Henderson, formerly of No. 143, Praed-street, Paddington, Middlesex, Carpenter, Builder, Decorator, and Cabinet Maker, also a Coffee-house Keeper, having a place of business at No. 9, Irongate-wharf, Paddington aforesaid, then and now of No. 6, Stanley-place, Paddington aforesaid, Carpenter, Builder, Decorator, and Cabinet Maker, having the place of business as aforesaid, also a Lodging-house Keeper.

William Robert Burrows, of Saint John's-lane, in the parish of Saint Sepulchre Without, in the county of Middlesex, Lamp Maker.

Charles Arber, of Enfield Highway, Enfield, in the county of Middlesex, Farmer.

William Bugbee, of No. 9½, Francis-street, Tothill-fields, Westminster, before then of No. 4, Francis-street, Tothill-fields, Westminster, having a workshop at No. 2, Horseferry-road, Westminster, all in Middlesex, Farrier.

On Wednesday the 12th November, 1856, at Ten o'Clock, before Mr. Commissioner Murphy.

Robert Bishop (known as Gwennap Bishop), formerly of No. 6, afterwards of No. 8, and now again of No. 6, Argyle-street, King's-cross, Middlesex, Attorney's Clerk.

James Mills, of No. 48½, Marylebone-lane, Manchester-square, Middlesex, Boot and Shoe Maker, formerly of No. 47, Marylebone-lane aforesaid, Boot and Shoe Maker.

George Smith, formerly of No. 1, Wilton-mews, Wilton-street, Pimlico, Carpenter, Bricklayer and Undertaker, occasionally a Government Contractor, under the Board of Ordnance, as Carpenter, Builder and Plasterer, next of No. 84, Lillington-street, Pimlico, next of No. 12, Gloucester-terrace, next of No. 7, York-terrace, both at Vauxhall-road, Journeyman Carpenter, next of No. 8, Upper Wellington-street, Strand, all in Middlesex, next of No. 13, in said street, Packing Case Maker, next and now of same place, Journeyman Carpenter.

George Tyson, formerly a Prisoner for Debt in the Queen's Prison, Southwark, afterwards of No. 35, Doddington-grove, Newington, then of Manley House, Kennington-park, all in Surrey, Accountant, then a Prisoner in the Queen's Prison aforesaid, late of Manley House aforesaid, Accountant, and now a Prisoner for Debt in the Debtors' Prison for London and Middlesex.

John Henry Groves (sued and known as John Groves, also as George Richards), of Nos. 16 and 17, New-street, Broad-street, Golden-square, and previously of No. 42, Broad-street aforesaid, Middlesex, Cabinet Maker, French Polisher, General Dealer, and Lodging-house Keeper.

Samuel Robert Pullen, formerly of No. 55, Redcross-street, Cripplegate, London, Bookbinder and Ornamental Gilder, next of No. 33, Sutton-street, York-road, Lambeth, Surrey, next and now of No. 17, Charles-street, Manchester-square, Middlesex, Journeyman Bookbinder.

Frederick Diver, formerly of the Grapes, Marshall-street, Golden-square, Licensed Victualler, then of Queen's-road East, Chelsea, out of business, then of the Horse and Groom, Bedfordbury, Covent-garden, Licensed Victualler, then of No. 5, Old Compton-street, Soho, then and now of No. 21, Saint Anns-court, Dean-street, Soho, all in Middlesex, out of business.

Emily Knibb, of No. 24, Leighton-grove, Kentish Town, Middlesex, Spinster, out of business.

Thomas William Sanders (sued as Thomas Sanders and as Thomas Saunders), formerly of No. 2, Acre-lane West, Brixton, Surrey, Grocer, Cheesemonger, and Italian Warehouseman, and now of Turnham-green, Hammer-smith, Middlesex, out of business.

James Thurlow, formerly of No. 17, Claremont-place, Judd-street, New-road, and also having a place of business at No. 37, Hunter-street, Brunswick-square, and afterwards also at No. 11, Ponsford-terrace, Malden-road, Haverstock-hill, Hampstead-road, then and now of No. 17, Claremont-place, Judd-street aforesaid, and also of No. 37, Hunter-street, Brunswick-square aforesaid, all in Middlesex, Builder, Window Glass Cutter, Dealer in Lead and Color, House Decorator, House Agent and General Contractor.

John Watmore, now of No. 11, Greenhills-rents, West Smithfield, in the city of London, out of business, previously of No. 67, West-street, Smithfield aforesaid, Smith and Brass Finisher, previously of No. 6, Turnwell-street, Clerkenwell, Middlesex, Smith and Brass Finisher and Publican, keeping the Tap Public-house, Ratcliffe-cross, in the said county of Middlesex.

Jacob Moses Morell, formerly of No. 5, Railway-place, High-street, Kingsland, Fancy Repository, and at the same time in partnership with John and Abraham Caton, as Cattle Salesmen, in Smithfield, and also in partnership with Levy Lewis, under the style and firm of Lewis and Morell, as Patent Wood Carvers, at No. 3, Union-street, Spitalfields, next of No. 3, Mount Etna, Mile End-road, Middlesex, Fancy Repository, and now of No. 3, Park-place, Grove-road, Mile End-road, Middlesex, Cattle Salesman and Commission Traveller, but during the whole time occasionally selling Cattle on Commission, commonly called and known as Jacob Morell.

John Stone, of No. 23, Moreton-street West, Balgrave-road, Pimlico, Middlesex, Coffee-house Keeper.

Philip Clifton, at present and for fourteen days last, residing at No. 5, Martha-street, Picton-street, Camberwell, Surrey, out of business, previously of the Thirteen Cantons Public-house, No. 9, King-street, Soho, Middlesex, Licensed Victualler, previously of No. 6, Smith-street, Walworth, Surrey, out of business, then previously of No. 7, Hill-street, Walworth aforesaid, Beer-shop Keeper, then previously of No. 10, Russell-street, Whitechapel-road, Middlesex, out of business, then previously of the Britannia Beer-shop, No. 9, Cambridge-road, Mile End-road, in the said county, Beer-shop Keeper.

John Thomas, of No. 14, West-street, Carnaby-street, Golden-square, in the county of Middlesex, Carpenter.

N.B.—1. Any creditor may attend and give evidence and produce witnesses. Opposition can only be made by the Creditor in person, or by Counsel appearing for him.

2. The petition and schedule, and all books, papers, and writings filed, will be produced by the proper Officer for inspection and examination until two clear days before the hearing.

3. Creditors' assignee may be chosen according to the Statute.

4. Persons indebted to the said Insolvent Debtors respectively, or having any of their effects, are to pay and deliver the same to the Official Assignee, being the Provisional Assignee of the Court, at the said Court and to no other person.