

ampton-buildings, Chancery-lane, London, or in default thereof they will be peremptorily excluded the benefit of the said Decree.

PURSUANT to an Order of the High Court of Chancery, made in the matter of the Forth Marine Insurance Company, and in the matter of an Act of Parliament, made and passed in the 7th and 8th years of the reign of our Sovereign Lady the Queen Victoria, intituled "An Act for facilitating the winding up the affairs of joint stock companies, unable to meet their pecuniary engagements," Sir William Horne, Knight, one of the Masters of the said Court, to whom the matter of the said Order stands referred, hath caused the subjoined list to be made of the names of the several persons whom he hath found to be Shareholders for in the said Company, and of the number of shares held by or ascribed or attributed to them respectively; and the Shareholders in the said list named are, if they think fit, on or before the 16th day of March next, to come in before the said Master, at his chambers, in Southampton-buildings, Chancery-lane, London, and dispute their liability in respect of their shares respectively; and in default of their coming in to dispute their liability as aforesaid, by the time so limited, each of such Shareholders will be held liable in respect of such shares respectively.

THE SCHEDULE.

Names and descriptions of the present Shareholders of the Forth Marine Insurance Company, and the number of shares held by or ascribed or attributed to them respectively.

1. John Armstrong, Merchant, Leith, in the county of Edinburgh, 25.
2. Richard Alexander and James Alexander his son, Merchants, Edinburgh, carrying on business under the style or firm of Richard Alexander and Son, 20.
3. Charles C. Allison, of Vinegar Works, Leith-walk, Edinburgh, as surviving partner of William Bett Allison and Alexander Allison, lately carrying on business under the style or firm of James Allison and Son, 25.
4. James Anderson, Merchant, No. 5, Gray-street, Newington, near Edinburgh, 50.
5. Alexander Anderson, of Arniston-place, Newington aforesaid, Gentleman, 100.
6. Charles William Anderson, Metal Merchant, Leith, 25.
7. Walter Brown, Writer to the Signet, Dunfermline, in Scotland, 30.
8. John Black, Commission Merchant, No. 35, Mitchell-street, Leith, 10.
9. Robert Hartshorn Barber, Barrister at Law, late of Edinburgh, but now resident abroad beyond the seas, and out of the kingdom of Great Britain and Ireland, 95.
10. Adam Burnes, Writer, of Montrose, in the county of Forfar, Scotland, 50.
11. Alexander Cowan, and Charles Cowan, John Cowan, and James Cowan his sons, Paper Makers, carrying on business at Penicuik, in the county of Edinburgh, under the style or firm of Alexander Cowan and Sons, 30.
12. George Frederick Crespin, Cook, in the service of Walter Douglas, Saint Andrew-square, Edinburgh, 30.
13. George Dunlop, of Kilbagil, in the county of Clackmannan, eldest son and legal personal representative of the late George Dunlop, Merchant, Leith aforesaid, deceased, 50.
14. Bethia Hamilton Donaldson, of Wellington-street, Portobello, in the county of Edinburgh, Spinster, the sister and legal personal representative of the late John Hamilton Donaldson, of Comely Green-place, Edinburgh, 15.
15. Edward Fenton, Merchant, Leith, 25.
16. Peter Forbes, Wine Merchant, Edinburgh, 100.
17. Duncan Gavin, Peter Gavin, James Wishart, and John Car Beadie, all Merchants, in Leith aforesaid, trustees, executors, and legal personal representatives of John Gavin, late Ship Owner, Leith aforesaid, deceased, 50.
18. Henry Moyes Gibbs, of the Royal Hotel, Edinburgh, Innkeeper, 20.
19. John Gillon, Merchant, Leith, 5.
20. Thomas Hay, Merchant, Leith, 25.
21. David Henderson, Wine Merchant, Leith, 25.
22. Robert Innes, Ship Builder, Leith, 5.
23. Alexander Jamieson, Merchant, Grassmarket, Edinburgh, 75.
24. Charles Lawson, Seed Merchant, Edinburgh, 100.
25. William Lindores, Wine and Spirit Merchant, Edinburgh, 25.
26. James Marshall, Iron Merchant, Leith, 25.
27. David Munro, Shipmaster, Cowper-street, Leith, 25.
28. Alexander M'Dougal, Farmer, Granton, near Edinburgh, 100.
29. William Walker Nicol, Artist, lately residing in Hanover-street, Edinburgh, present residence unknown, 50.
30. Elizabeth Purvis, of Moray-place, Edinburgh, Spinster, 30.
31. Francis Richardson, Merchant and Dry Salter, Grassmarket, Edinburgh, 50.
32. Peter Robertson, Clerk in the Commercial Bank of Scotland, Edinburgh, 10.
33. Hugh Redpath, Iron Merchant, Edinburgh, the legal personal representative of the late John Redpath, of Edinburgh, Merchant, deceased, 40.
34. Francis Ranken, Glass Manufacturer, Edinburgh, 50.
35. George William Reoch, Merchant, Leith, and Charles Cowan, Paper Maker, Penicuik, in the county of Edinburgh, the legal personal representative of the late James Reoch, Merchant, Leith, 50.
36. William Charles Reid, Bookseller, Leith, only surviving partner of William Reid, deceased, lately carrying on business, at Leith aforesaid, under the style or firm of William Reid and Son, and the said William Charles Reid, Peter Couper, Writer to the Signet, residing in Pilrig-street, Edinburgh, and David Thom, Merchant, in Leith aforesaid, as the trustees, executors, and legal personal representatives of the said William Reid, deceased, 10.
37. William Charles Reid, Bookseller, Leith, 25.
38. John Reid, Nurseryman, Easter-road, near Leith, 75.
39. George Rutherford, Writer, formerly in Edinburgh, now of Jedburgh, in the county of Roxburgh, and Thomas Somerville Rutherford, Writer, in Jedburgh, executors of the late William Rutherford, deceased, late of the National Bank of Scotland, Jedburgh, 60.
40. William Rainie, Accountant, late of Edinburgh aforesaid, but now residing at No. 11, Murray-street, Hoxton New-town, near London, 60.
41. John Smith, Merchant and Ship Owner, Leith, 50.
42. Alexander Schultze, Merchant, Leith, 40.
43. Robert Schaw, Merchant, Leith, 50.
44. David Smith, Merchant, Leith, 10.
45. Stair Primrose Scott, Writer, Charlotte-square, Edinburgh, 25.
46. John Stewart, Labourer, Carolina Port, near Dundee, in the county of Forfar, Scotland, 8.
47. David Swan, lately residing at No. 24, Clerk-street, Edinburgh, but now resident beyond the seas out of the kingdom of Great Britain and Ireland, and a bankrupt, 100.
48. Charles Thorburn, Merchant, in Glasgow, in the county of Lanark, the son and late the partner of William Thorburn, late Merchant, in Leith aforesaid, but now deceased, trading under the firm of William Thorburn and Son, 100.
49. George Thomson, formerly Wine Merchant, at Leith, but now Insurance Broker, Exchange-square, Glasgow, 50.
50. John Turnbull, Farmer, Spittal, near Hawick, in the county of Roxburgh, Scotland, 60.
51. Alexander Wylie, Iron Merchant, Edinburgh, 25.
52. George Young and Thomas Young, Merchants, Leith, carrying on business under the style or firm of George Young and Company, 100.
53. Thomas Young, Merchant, Leith, 50.

Total number of shares, 2338.

PURSUANT to a Decree of the High Court of Chancery, made in a cause Harris versus Colling, the creditors of Francis Annesley Hughes, late of Tavistock, in the county of Devon, and formerly of Plymouth, in the said county, Esq. deceased (who died in the month of May 1844), are, by their Solicitors, on or before the 17th day of April 1847, to leave their claims of debts before Nassau William Senior, Esq. one of the Masters of the said Court, at his office, in Southampton-buildings, Chancery-lane, London, and are, on or before the 8th day of May 1847, to establish such claims before the said Master, or in default thereof they will be peremptorily excluded the benefit of the said Decree and the General Orders of the said Court.