

Seller of Cloth on Commission, then of *Brinscombe* (and not *Brunscombe*, as advertized in last Tuesday's Gazette), in the said county of Gloucester, Clothier, Wool Dealer, and Seller of Cloth on Commission, then staying for a short time, first at Newnham, in the said county of Gloucester, and afterwards at Birmingham, in the county of Warwick, then travelling to and staying occasionally for a short time, without contracting any debts, at various places in England (his wife and family during the whole of such last-mentioned periods residing in lodgings at the Thrupp, near Stroud aforesaid), and late residing in lodgings at the Thrupp, near Stroud aforesaid, and during the whole of the said last-mentioned periods and residences, being out of business and employment.

Before the Judge of the County Court of Bedfordshire, holden at Bedford, on the 24th day of August, 1855, at Ten o'Clock in the Forenoon precisely.

Thomas Tuffnell, late of Cobden-street, Luton, in the county of Bedford, Straw Plait Dealer, and previously of High Town, otherwise High Town-street, in Luton aforesaid, Straw Plait Dealer.

Before the Judge of the County Court of Yorkshire, holden at York, on Monday the 27th day of August, 1855.

John Flaxington, late of the Wellington Inn, High-street, Bradford, Yorkshire, in lodgings, out of business, previously of Windhill, near Bradford aforesaid, Cloth Manufacturer.

Thomas Broster, late of East Parade, Keighley, in the county of York, Attorney's Clerk and Licensed Beer-house Keeper and Dealer in Tobacco, and previously of Keighley aforesaid, Attorney's Clerk.

Reuben Garforth, (sued along with George Edward Garforth) late of Earlsheaton, near Dewsbury, Yorkshire, Blanket Manufacturer, carrying on business in Copartnership with the said George Edward Garforth, as Blanket Manufacturers, under the style or firm of George Edward Garforth and Reuben Garforth.

George Edward Garforth, (sued along with Reuben Garforth) late of Earlsheaton, near Dewsbury, Yorkshire, Blanket Manufacturer, carrying on business in Copartnership with the said Reuben Garforth, as Blanket Manufacturers, under the style or firm of George Edward Garforth and Reuben Garforth.

Thomas Linfoot, late of Lowther-street, Groves, in the suburbs of the city of York, occasionally carrying on business and residing at Bishop Auckland, in the county of Durham, Bricklayer, Builder and Contractor.

Thomas Green, late of Kirkby Malham, near Settle, in the county of York, Farmer and Innkeeper, previously of Malham, near Settle, in the said county, Farmer, Innkeeper, and Grocer, formerly of the same place, in the same business.

Henry Hanson the Elder, late of Great Shambles, in the city of York, in lodgings, out of business, previously of Baildon, near Otley, Yorkshire, in lodgings, Tailor, theretofore of Mawson-street, Bradford, Yorkshire, Beer-house Keeper, and Tailor, and formerly of Menston, near Otley aforesaid, Shopkeeper, Innkeeper, and Tailor.

William Raper, late of No. 8, Palace-hill, Merchants-row, Scarborough, Yorkshire, Journeyman Tailor, previously of Boston Spa, near Tadcaster, Yorkshire, Tailor.

John Wilson, late of Middlesbro' Yorkshire, Glass Bottle Manufacturer, and formerly Joiner and Builder.

Levi Booth, late of Tyersall, near Bradford, Yorkshire, Woollorter, previously of the same place and carrying on business at Laister Dyke, near Bradford aforesaid, Worsted Manufacturer, and formerly of Tyersall aforesaid, and carrying on business at Rawdon, near Leeds, Yorkshire, in Copartnership with Joseph and Thomas Barraclough, as Worsted Manufacturers, under the style or firm of Booth and Barraclough, and also Worsted Waste Dealer on his own account.

John Francis Rawson Whitworth, (sued as John Francis Whitworth,) late of Melinda-terrace, Watery-street, Sheffield, Yorkshire, out of business, previously of Little Bolton, and also of Deansgate, Bolton, Lancashire, Assistant to a Jeweller and Silversmith, theretofore of Montague-street, Blackburn, Lancashire, Assistant to a Pawnbroker, Clothier and General Dealer, and formerly of Saint Philip's-terrace, Sheffield aforesaid, Assistant to a Pawnbroker, Jeweller and General Dealer, during part of the foregoing period, his Wife carrying on the business of a Milliner and Dressmaker.

Joseph Smithson Winter, late of Bond-terrace, Wakefield, Yorkshire, Tailor, and previously of Kirkgate, Wakefield aforesaid, Tailor, Woollen and Linen Draper, Hatter,

Hosier, and Dealer in Straw Bonnets, Caps, and Small-wares, theretofore of Northgate, and formerly of Southgate, both in Wakefield aforesaid, Tailor and Draper, and also during part of the foregoing period, Licensed Hawker of and Dealer in the above-named goods.

Robert Butler, late of Fulford-road, near York, Yorkshire, out of business, previously of Billington, near Blackburn, Lancashire, Joiner, Builder, Ironmonger, Grocer, Tea, Coffee and General Provision Dealer, and formerly of Whalley, near Blackburn aforesaid, Joiner, Builder and Ironmonger.

John Russell, late of Sheffield, Yorkshire, in lodgings, Tailor and Draper, previously of Chesterfield, Derbyshire, Tailor and Draper, occasionally residing at Sheffield aforesaid, and Manchester, Lancashire, and formerly of Brampton, Derbyshire, Tailor and Draper.

Benjamin Thornton, late of Eccleshill, Moor Side, near Bradford, Yorkshire, Woollorter, previously carrying on business as a Farmer, along with John Thornton, Thomas Thornton, Mary Thornton, and Martha Thornton, and also Woollorter, theretofore Woollorter and Farmer, theretofore of York Castle, in the county of York, a Prisoner for Debt there, and formerly of Eccleshill Moor Side aforesaid, Woollorter and Oil Dealer.

William Sutcliffe, late of Baildane Wood Top, near Bradford, Yorkshire, in lodgings, out of business, but occasionally during part of the time employed as a Dyers Agent, previously of Dudley-hill, near Bradford aforesaid, Worsted Spinner, Manufacturer, and Farmer, and at the same time carrying on business as a Dyer, at Bowling, near Bradford aforesaid.

William Crabtree, late of No. 62, West Grove-street, Bradford, Yorkshire, in lodgings, out of business, previously of Smith-street, Bradford aforesaid, in copartnership with Joseph Wray and Jonathan Hartley, trading under the style or firm of Wray and Co., Machine Makers, previously of the same place, in copartnership with Stephen Shepherd, and trading under the style or firm of Crabtree and Shepherd, as Machine Makers, and also at the same time and at the same place in copartnership with Joseph Simonett, and trading under the style or firm of Simonett and Co., as Ironfounders, formerly of the same place Machine Maker, and during all such time residing in Villiers-street, Great Horton, near Bradford aforesaid.

George Fawcett (sued along with Joseph Fawcett), late of Batley, Yorkshire, in lodgings, out of business, previously of Batley aforesaid, in partnership with Joseph Fawcett, as Cloth Manufacturers, under the style or firm of J. and G. Fawcett, and also during part of the said time carrying on business, at Valley Mill, Heckmondwike, Yorkshire, as Scribblers and Spinners of Cloth, in copartnership with Richard Hill, James Burnley, Joseph Fawcett, James Hepworth, George Hepworth, Seth Wilkinson, Christopher Burnley, Charles Sheard, John Haworth Sheard, and Joshua Walker, under the style or firm of Hill, Burnley, and Co.

Joseph Fawcett (sued along with George Fawcett), late of Batley, Yorkshire, in lodgings, out of business, previously of Batley aforesaid, in copartnership with George Fawcett, as Cloth Manufacturers, under the style or firm of J. and G. Fawcett, and also during part of the same time carrying on business at Valley Mill, Heckmondwike, Yorkshire, as Scribblers and Spinners of Cloth, in copartnership with Richard Hill, James Burnley, George Fawcett, James Hepworth, George Hepworth, Seth Wilkinson, Christopher Burnley, Charles Sheard, John Haworth Sheard, and Joshua Walker, under the style or firm of Hill, Burnley, and Co.

David Fearnside, late of Batley Carr, Yorkshire in lodgings, out of business, previously of Batley Carr aforesaid, Rag Merchant and Mill Owner.

Joshua Law Fearnside, late of Queen's-place, Leeds, Yorkshire, in lodgings, out of business, previously of Heckmondwike, Yorkshire, Grocer's Assistant, formerly of Kelso, Scotland, Commercial Traveller, theretofore of Batley Carr, Yorkshire, Rag Dealer.

Thomas Harrison, late of Batley, Yorkshire, Cloth and Blanket Manufacturer.

Thomas Walton, late of Shipley, near Bradford, Yorkshire, in lodgings, out of business, previously of Marsh-lane, Leeds, Yorkshire, Innkeeper and Dealer in Tobacco.

Robert Wood, late of Howarth, near Keighley, Yorkshire, out of business, previously of the same place, Joiner and Cabinet Maker.

Robert Parker, late of East-street Bank, in Leeds in the county of York, Horse Dealer, in lodgings, previously of Kirkgate, in Leeds aforesaid, Horse Dealer, in lodgings, formerly of Little Templer-street, in Leeds aforesaid, Horse Dealer, in lodgings.

John Hobson, late of Htstlers-terrace, Woodhouse, near Leeds, Yorkshire, Journeyman Stone Mason, previously in copartnership with James Yewdall and John Yewdall, Stonemasons and Contractors, and carrying on business in Harton-lane, Bradford, Yorkshire.