

On Friday the 20th April, 1860, at Eleven o'Clock precisely, before Mr. Chief Commissioner Law.

James Henry Peyman, formerly of No. 11, Hereford-road North, Bayswater, then of No. 39, and next and now of No. 17, Alfred-road, Harrow-road, all in Paddington, Middlesex, during the whole time in business as a Grainer, Designer, and Writer on Glass to the Trade, and also as a Painter, Glazier, and House Decorator.

Henry Joseph Sutcliffe, commonly called, known, and sued as Henry Sutcliffe, of No. 108, Borough-road, Southwark, Surrey, Tailor.

John Matthew Vaughan, of No. 36, Temple-street, St. George's-road, Southwark, Surrey, Saddler and Harness Maker.

Reuben Michael, of No. 8, Bingham-place, New North-road, Hoxton, Middlesex, Money Lender, previously of same place, carrying on business as a Dealer in China and Earthenware, at No. 56, Critchell-place, Hoxton aforesaid, and formerly of No. 8, Bingham-place aforesaid, Money Lender.

Edward Lees Glew, now residing at No. 61, Harrison-street, Regent-square, Gray's Inn-road, Middlesex, Publisher and Literary Correspondent, for part of the time occupying Photographic Rooms at No. 100, Regent-street, Middlesex, previously of Castle-street, Dudley, Worcestershire, Joint Proprietor and Editor of the Dudley Times and Express Newspaper, trading under the style of Collins and Glew, previously of Shaw-road, Dudley aforesaid, Commercial Manager of the Dudley Express, and formerly of Wednesbury, Staffordshire, Artist and Literary Correspondent, afterwards of No. 75, Brunswick-road, Liverpool, then of No. 8, Sugnall-street, Liverpool, Ale and Porter Dealer, then of the Army and Navy Inn, Barford-street, Birmingham, Warwickshire, afterwards of Station-street, Walsall, Staffordshire, part of the time compiling the History of Walsall, and part of the time Agent and Correspondent for the Birmingham Daily Press, and afterwards Publisher of the Walsall Guardian, and residing at Walsall aforesaid.

William Cousins, formerly of Northweald, Bassett, Epping, and now of Thoydon Garnou, both in Essex, Labourer, during part of the time a Prisoner for Debt in Ilford Gaol.

On Saturday the 21st April, 1860, at half past Ten o'Clock precisely, before Mr. Commissioner Murphy.

Edwin Elsam (sued with John Stanley), late of No. 23, Cullum-street, in the city of London, in partnership with John Massey Stanley, trading under the style of John Stanley and Co., Shipping Merchants, General Merchants, and Commission Agents, at the same time residing at No. 3, Richmond Villas, Richmond-road, Dalston, Middlesex, lately a Prisoner in the Debtors' Prison for London and Middlesex.

William Jones, of No. 8, Princess-road, Kennington-cross, Lambeth, Surrey, Tea Dealer and Grocer, and formerly of West Ham-lane, West Ham, Essex, same trade.

Joseph Taylor Durrant, now of No. 10, Victoria-road, Old Ford, Bow, and previously of Hackney Wick, Hackney, both in Middlesex, Cattle Dealer and Drover.

George Augustus Russell, commonly known as George Russell, of No. 14, Riley-street, King's-road, Chelsea, Middlesex, Baker.

Thomas Wheatcroft, of No. 3, Durnford-terrace, New Kentish Town, Middlesex, formerly a Cowkeeper, and now a Milk Dealer, also letting lodgings, his wife a Bonnet Cleaner.

William Henry Weddell, formerly of Paradise-row, Stoke, Devonport, Clerk in the Navy Pay Office, Admiralty, Devonport, next of No. 12, Portland-place, Islington, next of No. 27, Arlington-square, New North-road, then of No. 45, Stauley-road, Balls Pond-road, Islington, next of No. 32, Upton-road, DeBeauvoir-town, and next and now of No. 1, Hemingford-terrace, Barnsbury, Islington, all in Middlesex, during the whole time Clerk in the Admiralty, Somerset House.

Edward Carter, formerly of No. 14, Blenheim-street, then of No. 6, Stratham-place, Stewart's-grove, both in Chelsea, then of No. 11, Albion-villas, Albion-road, Hammer-smith, all in Middlesex, Bricklayer and Builder, then of Wroxton Abbey, near Banbury, Oxou, then of No. 26, Markham-street, Chelsea, Middlesex, and next and now of No. 2, Felix-cottages, College-place, Chelsea, aforesaid, Journeyman Bricklayer and Bricklayers' Foreman.

Abraham Tamarkin, trading under the name of Edward Martin, of No. 51, Haymarket, Middlesex, Cigar Dealer.

Edward Egan, of No. 3, Wellington-road, North-end Fulham, before then of No. 3, Britannia-terrace, Walhamgreer, while of both places Clerk and Foreman to a Coachmaker, previously of Bridge-terrace, New Brentford, Beershop Keeper, and General Dealer, and formerly of Twickenham, all in Middlesex, Coachmakers' Foreman.

On Monday the 23rd April, 1860, at Eleven o'Clock precisely, before Mr. Chief Commissioner Law.

Henry Pask, of No. 5, Aldenham-terrace, Old St. Pancras-road, previously of No. 20, Aldenham-terrace aforesaid, and still renting the same, and during part of the time renting No. 8, Stephenson's-terrace, Caledonian-road, Islington, all in Middlesex; Builder, House Decorator, Painter, Paperhanger, and Lodginghouse Keeper.

George Cook, of No. 154, High-street, Hoxton Old-town, Middlesex, Grocer, Tea Dealer, and Cheesemonger.

George Gange, of No. 10, Lower-Belgrave-place, Pimlico, Middlesex, Pianoforte Maker and Tuner.

William Thomas Smallwood, formerly of 12½, London-street, then of No. 68, Broad-street, both at Ratcliffe-cross, and then and now of No. 28, Narrow-street, Limehouse, all in Middlesex, Brass Founder and Ship Closet Manufacturer, also letting Lodgings.

James Alexander Weech, formerly of No. 29, Alfred-street Bow-road, Middlesex, Master Mariner, trading on the high seas between London, St. Thomas's, West Indies, Nassau, and New Providence, Bahama Islands, and a General Merchant and Provision Dealer, late of No. 21, Piggott-street, Master Mariner, and now of No. 2, Wade's-terrace, both in the East India-road, Middlesex, in no business or employment.

Barnett Goldbere, of No. 187, Brick-lane, Spitalfields, Middlesex, Boot and Shoe Maker.

N.B.—1. Any creditor may attend and give evidence and produce witnesses. Opposition can only be made by the Creditor in person, or by Counsel appearing for him.

2. The petition and schedule, and all books, papers, and writings filed, will be produced by the proper Officer for inspection and examination until two clear days before the hearing.

3. Creditors' assignee may be chosen according to the Statute.

4. Persons indebted to the said Insolvent Debtors respectively, or having any of their effects, are to pay and deliver the same to the Official Assignee being the Provisional Assignee of the Court, at the said Court, and to no other person.

COURT FOR RELIEF OF INSOLVENT DEBTORS.

See Notice at the end.

The following PRISONERS, whose Estates and Effects have been vested in the Provisional Assignee by Order of the Court, having filed their Schedules, are ordered to be brought up before the Court, as hereinafter mentioned, at the Court-House, in Portugal-Street, Lincoln's-Inn, as follows, to be dealt with according to the Statute:

On Friday the 20th April, 1860, at Eleven o'Clock precisely, before Mr. Chief Commissioner Law.

John Wilson, late of No. 55, John-street, Sunderland, Durham (having a lodging for a few days at the Bull Inn, Bishopsgate-street, London), late owner of the brig Westmoreland, and of the barque Aden, now lying in Blackwall Basin, Middlesex, and Clerk and Manager to a Shipbuilder and Merchant, also Patentee of an invention for the Ventilation of Mines and of a Floating Dock,