

Thomas Meyer, formerly of Catherine-Street, Strand, Middlesex, and late of Great Waterloo-Street, Waterloo-Road, Surrey, Dealer in Lavender Water.
 Richard Phillips, late of No. 19, Little Queen-Street, Westminster, Painter and Glazier.
 Henry Stephens, late of George-Street, Hanover-Square, and also of No. 3, Queet-Street, Hanover-Square, Middlesex, Gilder.
 John Seton, formerly of Hercules-Buildings, Westminster-Road, and late of Larkhall-Lane, Lambeth, both in the County of Surrey, Proctors Clerk and Agent to the Union Fire and Life Office.
 William Samuel, formerly of Deptford, and late of Woolwich, both in Kent, Butcher.
 James Wells, formerly of Wonsarb, afterwards of Abinger, and late of Buckham, all in the County of Surrey, Farmer, and since a Bailiff or Overlooker.
 Joseph Whisker (sued by the name of Joseph Wisker), late of Old Brompton, Middlesex, Chandler Shopkeeper.
 Thomas Clifflinch Wadman, formerly of No. 125, Holborn-Hill, afterwards of Upper Craven-Place, Bayswater, next of Princes-Street, Leicester-Square, all in Middlesex, and late of Narrow-Wall, Lambeth, Surrey, Clerk in the Excise Office.

Wednesday the 11th of October 1820, at the same time and place.

William Eardly Amiel, late of Clarges-Street, Piccadilly, Middlesex, Lieutenant in the Royal Navy.
 John Charles Arney, Heretofore of Brixton and Walworth, Surrey, afterwards of Ponders-Eud and Stamford-Hill, Middlesex, since of Camberwell, in Surrey, and late of Nicholas-Lane, Lombard-Street, London, Coffee and Spice-Dealer and Broker.
 John Thomas Boyd the younger (sued by the name of John Boyd), late of Norwood, Surrey, Carrier.
 William Buck, late of No. 69, Long-Lane, Bermondsey, Surrey, Carpenter and Joiner.
 John Bott, late of Totteridge, near Barnet, Hertfordshire, Hay Farmer.
 Ambrose Colley, late of Putney, Surrey, formerly servant to the Right Honourable the Earl of Buckinghamshire, but now a patrol under the Police Establishment of Bow-Street.
 Thomas Cox, formerly of Edward-Street, Dockhead, and late of Chapple-Place, Great Suffolk-Street, Southwark, Surrey, Hatter.
 Lewis Evans, formerly of Orange-Row, Lambeth, and late of Harleyford-Place, Kennington, both in Surrey, Tailor.
 George Ferguson, late of Derby, Derbyshire, Doctor of Medicine.
 John Francis, formerly of Islington, afterwards of Milé-End-Road, both in Middlesex, afterwards of Albany-Road, Camberwell, and late of Princes-Street, Rotherhithe, both in Surrey, Merchant.
 George Gibson, formerly of Arundel-Street, Strand, Middlesex, afterwards of Berbice, in the West Indies, and late of Hampstead-Road, Middlesex, Surgeon.
 Moses Gardner (sued by the name of M. Gardner), formerly of Bermondsey-Street, Surrey, afterwards of Kensington, Middlesex, Linen-Draper, and late of Vauxhall, Surrey, Accountant.
 William Edward Gyles (sued by the name of William Gyles), late of No. 4, Swan-Place, Kent-Road, Surrey, Mariner.
 John Hartley, late of Redgate-Court, Minories, London, Merchant.
 John Hyde, formerly of Saint Georges-Place, Blackfriars-Road, and late of Albany-Road, both in Surrey, Coal-Dealer.
 Edward Hadden, late of Colchester, in Essex, Farmer and Dealer in Horses.
 James Jones, late of George-Street, Mansion-House, London, Pen-Cutter, and of Hoxton-Square, in the Parish of Shoreditch, Middlesex.
 Donald Mackay, late of No. 44, Newgate-Street, London, Bookseller and Stationer.
 John Nash, late of Little John Street, Horsleydown, Southwark, Surrey, Lighterman and Waterman.
 George Augustus Reed, formerly of Mill-Street, Bermondsey, afterwards of Graunge-Road, Bermondsey, and late of Salisbury-Lane, Bermondsey-Wall, and of Penton-Place, Walworth-Common, all in Surrey, Sack, Bag, and Coal-Merchant.
 Edmund Rudge, formerly of Woolwich, Kent, and late of Blackfriars-Road, Surrey, Tea-Dealer and Grocer.

John Scott (sued with William Martin), formerly of Broad-wall, Blackfriars-Road, afterwards of King's-Bench-Walk, Saint George's-Fields, and late of the Mint, all in Surrey, Bone Boiler.
 Gabriel Tahourdin, formerly of Argyle-Street, Middlesex (in Copartnership with Peter Tahourdin), afterwards of the Inner-Temple, afterwards of Grays-Inn-Place, Gray's-Inn-Square, Middlesex, and late of Walcott-Place, Lambeth, in Surrey, Solicitor.
 George Gerber Worster (sued by the name of George Gerber Worster), late of No. 4, Clearor-Street, Kennington-Cross, Surrey, Baker, and late Inspector of Weights and Measures and Hawkers Licences.
 Richard Walthew, formerly of Seymour-Street, Portman-Square, Middlesex, afterwards of Egham-Hithe, in the Parish of Egham, Surrey, and late of Chertsey, in the same County, Gentleman.

Notice of opposition to the discharge of any Prisoner must be entered in the book at this Office, *three clear days, exclusive of Sunday*, before the day of hearing. The schedules are filed, and may be inspected every Monday, Wednesday, and Friday, between the hours of Ten and Four, up to the last day for entering opposition.

INSOLVENT DEBTORS COURT OFFICE,
No. 9, Essex-Street, Strand.

PETITIONS of INSOLVENT DEBTORS, to be heard at the Lodgings of the Rev. Dr. Cooke, Corpus College, Oxford, on the 7th day of October 1820, at Twelve o'Clock at Noon.

James Smith, late of the Parish of Shipton, in the County of Oxford, Publican.
 John Thornett, late of Letchlade, in the County of Gloucester, Farmer.
 James Painton, late of St. Martins, in the City of Oxford, Grocer and Fruiterer.
 Henry Tyson, late of the Parish of All Saints, in the City of Oxford, Cordwainer.
 John Holton, late of Witney, Oxfordshire, Spirit-Merchant, and formerly of Stoke Newington, Middlesex, Innkeeper.
 Jeremiah Whitehouse, late of St. Thomas, in the City of Oxford, Coal-Dealer and Carrier.
 Joseph Tidmas the younger, late of Adderbury, Oxfordshire, Butcher.

At the King's Head Inn, Horsham, on the 7th day of October 1820, at Ten o'Clock in the Forenoon.

John Knight, late of Cuckfield, in the County of Sussex, Farmer, and afterwards of Brighton, in the said County, Labourer.
 John Boarer, late of Frant, in the County of Sussex, Farmer and Carrier.
 Ann Dibben, Widow, late of Chichester, in the County of Sussex, Innkeeper.

At the Guildhall, in the City of Worcester, on the 9th day of October 1820, at Ten o'Clock in the Forenoon.

William Richards, late of the Parish of St. Peters, in the City of Worcester, Writing-Master and Accountant.
 Robert James, late of the Parish of Holt, in the County of Worcester, Mealman.
 Jeremiah Blount, late of Greek-Street, Soho, in the County of Middlesex, and afterwards of the City of Worcester, Plumber, Glazier, and Victualler.

At the Hall of Pleas, in the Liberty of Saint Peters, York, on the 7th day of October 1820, at Eleven o'Clock in the Forenoon.

Thomas Percival, late of the City of York, Attorney at Law.