

THE COURT FOR RELIEF OF INSOLVENT DEBTORS.

N. B. See the Notice at the end of these Advertisements.

The Matters of the PETITIONS and SCHEDULES of the PRISONERS hereinafter named (the same having been filed in the Court) are appointed to be heard as follows :

At the Court-House, Shrewsbury, in the County of Salop, on the 6th day of April 1827, at Ten o'Clock in the Forenoon.

Richard Cund, formerly of the Sitch, in the Parish of Conover, Salop, Maltster, and late of Minton, in the Parish of Church Stretton, Salop, Farmer.

William Griffiths, formerly of Kington, Herefordshire, afterwards of Montgomery, Montgomeryshire, and late of Shrewsbury, in the County of Salop, Mercer and Draper.

William Alsop, late of Shrewsbury, Shropshire, Linen-Manufacturer, Retail-Brewer, and Shopkeeper.

Thomas Holmes, formerly of Shrewsbury, Shropshire, Victualler, and late of the same place, Horsekeeper.

John Cartwright, late of Broseley, Shropshire, Butcher.

John Young, formerly of Burslem, Staffordshire, Grocer, and late of Petton, Shropshire, Butler.

Thomas Palmer, formerly of Farlow, Herefordshire, and late of Bardley, in the Parish of Stottesden, Shropshire, Farmer.

John Davies, formerly of Shrewsbury, afterwards of Oswestry, and since of Rugton of the Eleven Towns, Shropshire, afterwards of Llanfair, and since of Llanngynnen, near Llanfair aforesaid, both in Montgomeryshire, afterwards of Kinnerley, since of Nescliffe, and late of Westfelton, all in Shropshire, Pump-Maker and Well-Sinker.

Edward Hughes, late of Chirbury, Salop, Skinner and Butcher.

Richard Ellis, late of Shrewsbury, Salop, Carpenter and Joiner.

John Jones, formerly of Keadley, Salop, Road-Surveyor and Huckster, and late of Much-Wenlock, Salop, Road-Surveyor.

William Jones, formerly of Shiffnal, Salop, Gardener, and late of Mossey-Green, near Coal-Pit-Bank, in the Parish of Wellington, Salop, Gardener and Huckster.

John Bancroft, formerly of Birmingham, Warwickshire, Builder, and late of Beech-Lane, in the Parish of Hales-Owen, Salop, Builder and Victualler.

At the Court-House, in and for the City and County of the City of Coventry, on the 9th day of April 1827, at Ten o'Clock in the Forenoon precisely.

Robert Higgitt, formerly of Much-Park-Street, in the Parish of Saint Michael, and late of the Little Butcher-Row, in the Parish of the Holy Trinity, both in the City of Coventry, Hatter and Huckster.

At the Guildhall, Haverfordwest, in the County of Pembroke, on the 7th day of April 1827, at Ten o'Clock in the Forenoon.

John Williams, late of Tenby, Pembrokeshire, Victualler and Butcher.

TAKE NOTICE,

1. If any Creditor intends to oppose a Prisoner's discharge, notice of such intention must be given to the said Prisoner, in writing, three clear days before the day of hearing, exclusive of Sunday, and exclusive both of the day of giving such notice and of the said day of hearing.

2. But in the case of a Prisoner, whom his Creditors have removed, by an order of the Court, from a gaol in or near London for hearing in the country, such notice of opposition will be sufficient if given one clear day before the day of hearing.

3. The petition and schedule will be produced by the proper Officer for inspection and exami-

nation, at the Office of the Court in London, on Mondays, Wednesdays, and Fridays, between the hours of Ten and Four; and copies of the petition and schedule, or such part thereof as shall be required, will be provided by the proper Officer, according to the Act, 7 Geo. 4, c. 57, sec. 76.

N. B. Entrance to the Office in Portugal-Street Lincoln's-Inn-Fields.

4. The duplicate of the petition and schedule, and all books, papers, and writings filed therewith, will be produced for inspection and examination by the Clerk of the Peace, Town Clerk, or other person with whom the same shall have been directed to be lodged for such purpose, at the Office of such Clerk of the Peace or other person; and copies of the petition and schedule, or such part thereof as shall be required, will be there provided, according to the Act, 7 Geo. 4, c. 57, sec. 77, or the Act, 5 Geo. 4, c. 61, sec. 11, as the case may be.

In the Matter of William Henry Boyce, an Insolvent.

THE Creditors of W. H. Boyce, late of Kingston-Crescent, Portsea, in the County of Southampton, a Lieutenant on half-pay of the Royal Navy, an Insolvent, are requested to meet at the Crown Inn, Queen-Street, Portsea aforesaid, on Thursday the 29th March instant, at Six o'Clock in the Evening, to assent to or dissent from proceeding to a sale of the real estate of the said Insolvent.

THE Creditors of Robert Gott, late of Goodramgate, in the City of York, Weaver, who hath been discharged by virtue of an Act of Parliament passed for the relief of Insolvent Debtors, are requested to meet at the Office of Mr. Harle, in the said City, on the 29th day of March instant, at Eleven o'Clock in the Forenoon precisely, to choose an Assignee or Assignees of the estate and effects of the said Insolvent.

TAKE notice, that a meeting of the Creditors of Samuel Lands, late of Cheapside, in the City of London, Boot-Maker, who was discharged from the custody of the Marshal of the King's-Bench Prison, under and by virtue of an Act of Parliament, passed in the seventh year of the reign of King George the Fourth, intituled "An Act for the Relief of Insolvent Debtors in England," will be held at the Swan with Two-Necks, Great Carter-Lane, in the City of London, on Wednesday the 28th day of March instant, at the hour of Eleven o'Clock in the Forenoon precisely, for the purpose of choosing an Assignee or Assignees of the said Insolvent's estate and effects.

THE Creditors of Samuel Holroyd, late of Halifax, in the County of York, Carrier, deceased, an Insolvent Debtor, sometime ago discharged from His Majesty's Gaol the Castle of York, are requested to meet the sole Assignee appointed by the Court for Relief of Insolvent Debtors in England of the estate and effects of the said Samuel Holroyd, at the Offices of Messrs. L. and E. N. Alexander, Solicitors, in Wade-Street, in Halifax aforesaid, on Wednesday the 11th day of April next, at Twelve o'Clock at Noon; to assent to or dissent from the said Assignee selling and disposing of, by public auction, private contract or otherwise, and at a time to be then named, or at any subsequent time, the share, right, title, and interest of the said Insolvent in and under the last will and testament of John Sunderland, late of Myrtle-Grove, near Halifax aforesaid, Esq. deceased; and on other special affairs.

NOTICE is hereby given, that the Assignees of the estate and effects of Sampson Rainforth (committed by the name of Sampson Rainforth, and sued by the name of Samuel Rainforth), formerly of Shore-Place, Hackney, Middlesex, afterwards of Aldersgate-Street, London, then of Gloucester-Terrace, New-Road, Saint George's East, Middlesex, then of Shore-Place aforesaid, then of Blackfriars-Road, then of Albany-Road, Kent-Road, both in Surrey, and late of Berners-Street, Commercial-Road, Middlesex, Landing-Waiter in His