

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, Samuel Carter, Reuben Carter, and Alfred Bayley, carrying on the business of Bolt and Nut Manufacturers, at King's-hill, Wednesbury, in the county of Stafford, is this day dissolved by mutual consent. All debts due and owing to or by the said partnership will be paid and received by Samuel and Reuben Carter. — Witness our hands this 22nd day of April, 1868.

*Samuel Carter.
Reuben Carter.
Alfred Bayley.*

NOTICE is hereby given, that the Partnership heretofore subsisting between the undersigned, Louis Camus and Philippo Tuzzo, at Liverpool, in the county of Lancaster, as Shipbrokers, under the firm of Camus, Tuzzo, and Co., was this day dissolved by mutual consent. — Dated this 23rd day of April, 1868.

*Louis Camus.
Philippo Tuzzo.*

NOTICE is hereby given, that the Partnership heretofore subsisting between the undersigned, Samuel Fox and Henry Ward, carrying on business as Coal and Iron Masters, at Cobridge, in the county of Stafford, under the style of Fox and Ward, has been dissolved, as and from the 25th day of March last, by mutual consent. The business will be continued by the said Samuel Fox, who will receive and pay all debts due to or owing by the said late firm. — Dated this 17th day of April, 1868.

*Samuel Fox.
Henry Ward.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, John Howkins and Joseph Bevin, both of Broughton Astley, in the county of Leicester, Threshing Machine Proprietors, is this day dissolved by mutual consent. — Dated this 25th day of April, 1868.

*John Howkins.
Joseph Bevin.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, William Henry Richards and Aurelius Theodore Ensell, as Button Manufacturers and Jewellers, at Birmingham, in the county of Warwick, under the style or firm of Richards and Ensell, has been this day dissolved by mutual consent. — As witness our hands this 29th day of April, 1868.

*William Henry Richards.
Aurelius Theodore Ensell.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, trading as Alcroft, Barnard, and Co., Auctioneers, No. 15, Liverpool-street, E.C., in the city of London, is this day dissolved by mutual consent. The said business will be carried on by the said Alfred Barnard, who will receive and pay all debts to and owing by the said late firm. — Dated this 29th day of April, 1868.

*Charles Alcroft.
Alfred Barnard.*

NOTICE is hereby given, that the Partnership which has for many years past been carried on by the undersigned, John Wightman and Charles Denning, under the firm of Wightman and Denning, at Chard, in the county of Somerset, in the trade or business of Ironfounders, was, on the 25th day of March last, dissolved by mutual consent. — As witness our hands this 13th day of April, 1868.

*John Wightman.
Charles Denning.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, Edward Henry Brett and James Thomas Brett, as Licensed Victuallers and Publicans, at The Clarence Hotel, Aldersgate-street, in the city of London, has been this day dissolved by mutual consent; and the said business will for the future be carried on by the said Edward Henry Brett solely, who will receive all debts owing to the firm and pay all outgoings. — Dated this 24th day of April, 1868.

*Edward Henry Brett.
James Thomas Brett.*

THE Partnership between Ralph Wilson and John Romanis, of No. 210, High-street, Gateshead-upon-Tyne, House Painters and Paper Hangers, was dissolved by mutual consent, on this 27th day of April, 1868. The said John Romanis is to pay the monies owing by and to receive all debts due to the firm. — Witness the hands of the said partners the 27th day of April, 1868.

*Ralph Wilson
John Romanis.*

NOTICE is hereby given, that the Partnership heretofore existing between us the undersigned, Benjamin Hirst, Thomas Brooke, and Thomas Tomlinson, carrying on business in Bishopsgate-street, and at Hunslet, both in Leeds, in the county of York, as Druggists and Manufacturing Chemists, under the style or firm of Hirst, Brooke, and Tomlinson, has been dissolved, as from the 20th day of April instant, by mutual consent; and that the said business will in future be carried on under the style or firm of Hirst, Brooke, and Hirst. — Dated this 27th day of April, 1868.

*Benjamin Hirst.
Thomas Brooke.
Thos. Tomlinson.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, George Holland and William Groves, carrying on business at Leicester, in the county of Leicester, as Fancy Hosiers, under the name or firm of Holland and Groves, has been this day dissolved by mutual consent. — Dated this 28th day of February, 1868.

*George Holland.
W. Groves.*

NOTICE is hereby given, that the Partnership heretofore subsisting between the undersigned, Alfred Woodburne, Benjamin Pitt, and William Henry Brownson, carrying on business as General Drapers, in Oldham-street, in the city of Manchester, under the style or firm of Woodburne, Pitt, and Brownson, was this day dissolved by mutual consent. The business will for the future be carried on by the said William Henry Brownson on the same premises on his own account; and all debts and assets of the late firm will be paid and received by him. — Dated this 17th day of April, 1868.

*Alfred Woodburne.
Benjamin Pitt.
Wm. Hy. Brownson.*

NOTICE is hereby given, that the Partnership lately subsisting between us, Julius Erdmann Becker and James Townsend, of the Falcon Soap Works, Falcon-lane, in the parish of Battersea, in the county of Surrey, Soap Boilers, under the firm of J. Becker and Townsend, was, on the 25th day of April, 1868, dissolved by mutual consent, and in future the business will be carried on by the said Julius Erdmann Becker on his separate account; and that all debts owing to the said partnership are to be received by the said Julius Erdmann Becker, and all persons to whom the said partnership stands indebted are requested immediately to send in their respective accounts to the said Julius Erdmann Becker, in order that the same may be examined and paid. — Dated the 27th day of April, 1868.

*J. E. Becker.
J. Townsend.*

TAKE notice, that the Partnership heretofore subsisting between us the undersigned, Isaac Birch and George Birch, in the business of Builders, and carried on by us at Birmingham, in the county of Warwick, under the style of Isaac Birch and Son, has this day been mutually dissolved. The trade will henceforth be carried on by the said Isaac Birch alone, who will receive and pay all the partnership debts and liabilities. — Dated this 25th day of April, 1868.

*I. Birch.
George Birch.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, Edward Hollins, Frank Hollins, and Charles Utterton Savage, carrying on business as Commission Agents, in the city of Manchester, under the firm of Edward Hollins, Son, and Co., was dissolved, as to the said Charles Utterton Savage, on the 25th day of March last, by mutual consent, from which date the said business will be carried on by the said Edward Hollins and Frank Hollins. — Dated this 28th day of April, 1868.

*Edwd. Hollins.
Frank Hollins.
Chas. U. Savage.*

NOTICE is hereby given, that the Partnership heretofore subsisting between us, James Henry Halford, William Reynolds, and Frederick William Reynolds, at Kingsholm, near the city, but in the county of Gloucester, as Iron Merchants, under the style or firm of Halford, Reynolds, and Company, was, on the 1st day of March last, dissolved by effluxion of time, so far as regards the said Frederick William Reynolds only. The business will in future be carried on by the said James Henry Halford and William Reynolds, under the firm of Halford, Reynolds, and Company, as heretofore. — Dated this 18th day of April, 1868.

*James Henry Halford.
Wm. Reynolds.
Frederick William Reynolds.*