

- Wilhelmina Fredericka Carpendale, late of Barton House, Barton, Warwick, afterwards of 5, The Grange, Bromton, Middlesex, then of Heckmondwike, York, and now of 37, Great Castle Street, Cavendish Square, Middlesex, governess.
- William Killwick, (trading under the style and firm of M. Killick & Co.) of 12, Clerkenwell Close, Clerkenwell, Middlesex, and 396, Rotherhithe Wall, Surrey, mattress manufacturer and upholsterer.
- Edmund Streveus, late of Stanhope Lodge, Wimbledon, Surrey, surveyor, scrivener, and estate agent, now a prisoner for debt in the custody of the Sheriff of Surrey, at 51, Stamford Street, Surrey.
- Charles Henry Clarke, of 13, Paternoster Row, London, publisher.
- Alfred Mason, of 71, New Compton Street, and 13, Moor Street, Soho, Middlesex, military belt maker.
- Francois Whitehead, of 500, New Cross Road, Deptford, Kent, cheesemonger, dairyman, and pork butcher.
- William Todd, now of 234, Upper Thames Street, London, out of business, late of Thornton Heath, Surrey, corn chandler.
- John Henry Scarll, (known and sued as John Scarles,) of 4, Elm Place, Axe Street, Barking, Essex, carpenter.
- Charles Sopp, of Chieveley, Berks, baker and general shopkeeper.
- Henry Moore Owen, of 16, Norfolk Street, Strand, Middlesex, before that of 122, South Lambeth Road, Surrey, out of business, previously of 396, Kennington Road, and also of the Hop and Malt Exchange, Southwark, both in Surrey, wine merchant, and manager of a restaurant, before that of Jermyn Street, and Bury Street, both in Saint James's, Middlesex, before that of Welshpool, Montgomery, and Maiden Lane, Covent Garden, Middlesex, and Brighton, Sussex, and South Place, Store Street, and Cecil Street, Strand, both in Middlesex, of no occupation.
- William Henry Surridge, of 2, Gibson's Square, Islington, Middlesex, formerly of 38, Saint George's Terrace, Gravesend, Kent, now also of 21, West Smithfield, London, in partnership with James Henry Martin, provision merchant.
- Henry Berry, of Acers Road, Richmond Road, Kingston-on-Thames, Surrey, slater.
- Thomas Thorpe, formerly of Letcombe Bassett, late of Stanford-in-the-Vale, both in Berks, publican.
- William Brewster, of 1, Margaretta Terrace, Mansion House Street, Hammersmith, Middlesex, formerly of West Ham, Essex, builder, now a prisoner for debt in the Debtors' Prison for London and Middlesex, Whitecross Street, London, (in formâ pauperis).
- George Field, of 1, High Street, Stoks Newington, Middlesex, prior thereto of 1 and 2, Commercial Road, Peckham, Surrey, carrying on business with William Henry Foster as a cheesemonger, and now a prisoner for debt in the Debtors' Prison for London and Middlesex, Whitecross Street.
- David Scott, of Hope Villa, West Drayton, Middlesex, coal merchant.
- John Alexander Richardson, late of 18, Brooklyn Villas, King's Road, then of 13, Ryle Lane, both in Peckham, Surrey, and now of 29, Regent's Square, Gray's Inn Road, Middlesex, clerk in the London and Lancashire Fire and Life Insurance Companies.
- Henry Standley, of Upton, Upton-cum-Chalvey, Bucks, banker's clerk, and brewery, insurance, and commission agent, mineral water manufacturer, cowkeeper, and dairyman, and licensed dealer in bottled ales and stout, and tobacconist.
- Daniel Digby, formerly of 2, Hope Villas, Upper Tooting, Surrey, traveller and collector, but now of Oak Cottage, Thistle Grove, Brompton, Middlesex, commission agent.
- Edward Thomas Emery, of Waltham Cross, Hertford, wood dealer and cooper.
- William George Sutton, of 1, Clarke's Place, Bishopsgate Street, London, formerly of 11, Eglinton Road, North Bow, Middlesex, builder.
- Abraham Joseph Lyons, formerly of 163, Newington Causeway, then trading as Alfred J. Lyons, general dealer, and now of 48, New Kent Road, both in Surrey, out of business.
- John Fergusson, of 57, Walnut Tree Walk, out of business, formerly of 33, Eaton Street, Pimlico, grocer, afterwards of the King's Arms, King Street, Camden Town, all in Middlesex, and late of The Feathers, Lambeth Walk, Surrey, licensed victualler.
- George Langridge Batey, of Crocken Hill, journeyman smith, formerly of 1, Portland Place, Strood, beershop keeper, then of 19, Wheatley Terrace, Erith, afterwards of St Margaret's, Rochester, all in Kent, journeyman smith.
- William Lamb, of Gurney Lodge, Stratford, Essex, late of 38, Basinghall Street, London, woollen agent.
- George Pegden, of 27, Saint Catherine's Road, Notting Hill, Middlesex, grocer and cheesemonger.
- Richard Galletly and Robert William Wright, both of 32, Charles Street, Goodge Street, Tottenham Court Road, Middlesex, carrying on business there as jewellers under the firm of Galletly & Wright, the said Robert William Wright having carried on business as a jeweller at 4, Grafton Terrace, Kentish Town, Middlesex.
- James Cole, the younger, of Aldeburgh, Suffolk, formerly a corn and coal merchant, but now out of business.
- William Samuel Harris, of 132, Branley Road, Latimer Road, Notting Hill, Middlesex, baker and corn dealer.
- John Leach, of 1, Benjamin Street, Clerkenwell, and 42, Gray's Inn Road, previously of 310, Euston Road, all in Middlesex, confectioner.
- Frederick Villiers Rossiter, of 21, Beresford Square, Woolwich, previously of Gurney Villa, Plumstead, both in Kent, out of business, formerly of 1, Albert Terrace, North Woolwich, Essex, linen draper.
- Jonas Defries, (known and trading as John Defries,) of 8, Pierpont Row, Islington, assistant to a clothier, previously of 27, Old Castle Street, Shoreditch, both in Middlesex, clothier.
- Edmund Hardcastle and Thomas Hardcastle, of College Lane, Homerton, dyers, trading under the style or firm of E. & T. Hardcastle, the said Edmund Hardcastle at 33, Hornsey Road, and the said Thomas Hardcastle at 41, Clephane Road, Canonbury, all in Middlesex, separately as dyers and scourers.
- Ferdinando Martin Briggs, of 2, Cranfield Road, New Cross, Surrey, late of 2, Royal Parade, Blackheath, Kent, family grocer and wine merchant, out of business.
- Thomas William Lockyer, of 41A, Monkwell Street, London, wholesale manufacturer.
- Robert Whiteway, of 1, Appleford Road, Westbourne Park, Middlesex, house decorator.
- William Phillips, of 7, Lindhurst Place, Creek Road, Deptford, and 13, Green's End, Woolwich, both in Kent, baker.
- George Doran, the elder, of 28, Saint John's Wood Terrace, out of business, previously of the Prince of Wales Tavern, Willesden Lane, Kilburn, licensed victualler, and formerly of 126, Edgware Road, all in Middlesex, china and earthenware dealer.
- Edmund Carly, of 44, New Church Road, Southampton Street, Camberwell, late of 115, formerly of 61, Camberwell Road, both in Surrey, upholsterer and cabinet-maker, out of business.
- Caroline King, of 40, William Street, pastry cook, also of 100, Wellington Street, both in Woolwich, Kent, confectioner and fruiterer.
- James Talbot Stanley, of 31, Brooke Street, Grosvenor Square, Middlesex, and also of 13, Clarence Square, commission agent, and late a captain in Her Majesty's Army, previously of 46, Grand Parade, commission agent, and previously of Devonshire Terrace, all in Brighton, Sussex.
- John King, of 10, Alma Street, New North Road, Hoxton, and late of 35, Packington Street, Islington, both in Middlesex, baker.
- Henry Sendall, of Nutfield, and Charles Sendall, of Bletchingley, trading as butchers at Nutfield and Bletchingley, both in Surrey, under the style or firm of H. & C. Sendall.
- Thomas Smith Henzell, (and not Hanzell, as previously advertised in the Gazette of the 17th instant,) at the Salutation Hotel, 5, Mersey Street, and carrying on business at River Street, both in Liverpool, Lancaster, shipwright, boat builder, and shipsmith, trading under the style or firm of T. S. Henzell & Co.
- Robert Eaton, late of Hereford, tea dealer, now of Coventry Road, Small Heath, Birmingham, Warwick, tobacconist.
- William Mincher, at Gower Place, Wheeler Street, out of business, previously thereto at Guildford Terrace, Gerrard Street, both in Aston, near Birmingham, Warwick, and carrying on business as a spoon and fork manufacturer at 80, Bagot Street, Birmingham aforesaid.
- Thomas Wood, of Middridge Grange Mill, near Middridge, Durham, miller.
- David Sparrow, of Hoxna, Suffolk, farmer.
- Thomas Beaman, of Duke Street, Park, Sheffield, York, paperhanger and furniture dealer.
- William Thompson, of Winterton, Lincoln, machine maker.
- Charles Kember, of Ashcott, Somerset, lately a general shopkeeper, but now out of business.