

Thomas Darwin, formerly of Barrow-in-Furness, in the county of Lancaster, Beerhouse Keeper and Carter, and afterwards of Warton, in the said county, Carter, and now or late of the Coach and Horses Inn, in Yealand Conyers, in the said county, Innkeeper and Carter, adjudicated bankrupt on the 23rd day of March, 1866. An Order of Discharge was granted by the County Court of Lancashire, holden at Lancaster, on the 18th day of May, 1866.

Richard Uttley, formerly of No. 28, Saint James's-street, Burnley, in the county of Lancaster, Bread Baker and Provision Dealer, afterwards in lodgings with one James Shackleton Parker, of Marlborough-terrace, within the borough of Burnley aforesaid, out of business, and afterwards and now of No. 6, Wellington-buildings, Harrow-road, Kensall-green, in the county of Middlesex, Night Watchman, adjudicated bankrupt on the 2nd day of April, 1866. An Order of Discharge was granted by the County Court of Lancashire, holden at Burnley, on the 24th day of May, 1866.

James Greenwood, living in lodgings at No. 21, Parsonage-street, in Burnley, in the county of Lancaster, Journeyman Tallow Chandler, adjudicated bankrupt on the 26th day of April, 1866. An Order of Discharge was granted by the County Court of Lancashire, holden at Burnley, on the 24th day of May, 1866.

John Whitaker, in lodgings at No. 31, Rodney-street, in Burnley, in the county of Lancaster, Labourer, formerly of the Griffin Inn, in Huncoat, in the said county, Innkeeper, adjudicated bankrupt on the 9th day of April, 1866. An Order of Discharge was granted by the County Court of Lancashire, holden at Burnley, on the 24th day of May, 1866.

Peter Pritchard Duncan, of No. 6, Brunswick-street, Leeds, in the county of York, Lodging-house Keeper, previously of Leeds aforesaid, Butler, adjudicated bankrupt on the 5th day of February, 1866. An Order of Discharge was granted by the County Court of Yorkshire, holden at Leeds, on the 28th day of May, 1866.

John Peake, of Bank-street, Tunstall, in the county of Stafford, Joiner and Builder, adjudicated bankrupt on the 12th day of February, 1866. An Order of Discharge was granted by the County Court of Staffordshire, holden at Hanley, Burslem, and Tunstall, on the 18th day of May, 1866.

William Burwill, late of East Cliff, Dover, late Victualler, and late a Prisoner for Debt in Maidstone Goal, adjudicated bankrupt (in formâ pauperis) on the 19th day of March, 1866. An Order of Discharge was granted by the County Court of Kent, holden at Dover, on the 9th day of May, 1866.

Alexander Ash, of No. 37, William-street, in the borough of Plymouth, in the county of Devon, Labourer, before that of the Cobourg Inn, situate at No. 78, Cobourg-street, and No. 45, James-street, in the borough of Plymouth aforesaid, Licensed Victualler, adjudicated bankrupt on the 14th day of April, 1866. An Order of Discharge was granted by the County Court of Devonshire, holden at East Stonehouse, on the 23rd day of May, 1866.

Walter Easton, of Cawston, in the county of Norfolk, Harness Maker, adjudicated bankrupt on the 20th day of March, 1866. An Order of Discharge was granted by the County Court of Norfolk, holden at Aylsham, on the 28th day of May, 1866.

George Parker, of East Rudham, in the county of Norfolk, Well Sinker, Carter, Farmer, Machine Owner, and Licensed to Retail Beer and Tobacco, adjudicated bankrupt on the 23rd day of February, 1866. An Order of Discharge was granted by the County Court of Norfolk, holden at Little Walsingham, on the 26th day of May, 1866.

Robert Leeder Newson, of Wells, in the county of Norfolk, Carpenter and Confectioner, adjudicated bankrupt on the 30th day of November, 1865. An Order of Discharge was granted by the County Court of Norfolk, holden at Little Walsingham, on the 26th day of May, 1866.

John Topping, formerly of Saint Cuthbert's-lane, in the city of Carlisle, in the county of Cumberland, Innkeeper and Joiner, and now of Church-hill, near Wigton, in the said county of Cumberland, Innkeeper and Joiner, adjudicated bankrupt on the 22nd day of March, 1866. An Order of Discharge was granted by the County Court of Cumberland, holden at Wigton, on the 29th day of May, 1866.

Henry Ballard, late of the Angel Hotel, Leamington Priors, in the county of Warwick, Hotel Manager, adjudicated bankrupt (in formâ pauperis) on the 23rd day of March, 1866. An Order of Discharge was granted by the County Court of Warwickshire, holden at Warwick, on the 24th day of May, 1866.

George Peyton, of Tavistock-street, Leamington Priors, in the county of Warwick, Cabinet Maker, adjudicated

bankrupt (in formâ pauperis), on the 23rd day of March, 1866. An Order of Discharge was granted by the County Court of Warwickshire, holden at Warwick, on the 24th day of May, 1866.

Charles John Riland Bedford, late of Great Malvern, in the county of Worcester, previously of Leamington Priors, in the county of Warwick, out of business and employment, adjudicated bankrupt on the 8th day of December, 1865. An Order of Discharge was granted by the County Court of Warwickshire, holden at Warwick, on the 24th day of May, 1866.

Michael O'Hare, of Stratford-upon-Avon, in the county of Warwick, Travelling Draper, adjudicated bankrupt on the 28th day of March, 1866. An Order of Discharge was granted by the County Court of Warwickshire, holden at Stratford-upon-Avon, on the 26th day of May, 1866.

William Tripp Fox, of High-street, Dunstable, in the county of Bedford, Saddler, Harness Maker, and Rope Maker, adjudicated bankrupt on the 16th day of February, 1866. An Order of Discharge was granted by the County Court of Bedfordshire, holden at Luton, on the 24th day of May, 1866.

Stephen Allen, of Midhurst, in the county of Sussex, Harness Maker, adjudicated bankrupt on the 20th day of March, 1866. An Order of Discharge was granted by the County Court of Sussex, holden at Midhurst, on the 24th day of May, 1866.

Charles Aylwin, of Didding, near Midhurst, in the county of Sussex, Farmer, adjudicated bankrupt on the 4th day of April, 1866. An Order of Discharge was granted by the County Court of Sussex, holden at Midhurst, on the 24th day of May, 1866.

THIS is to give notice, that the Court acting in the prosecution of a Petition for adjudication of Bankruptcy, filed in the Birmingham District Court of Bankruptcy, at Birmingham, on the 17th day of January, 1866, by Thomas Chapman Browne, of the borough of Leicester, in the county of Leicester, Bookseller, Printer, and Stationer, did, on the 17th day of April, 1866, grant the Discharge of the said Thomas Chapman Browne; and that such Discharge will be delivered to the bankrupt, unless an appeal be duly entered against the judgment of the Court, and notice thereof be given to the Court.

THIS is to give notice, that the Court acting in the prosecution of a Petition for adjudication of Bankruptcy, filed on the 31st day of March, 1866, in Her Majesty's Court of Bankruptcy for the Leeds District, against Thomas Grice, of Middlesborough, in the county of York, Circus Proprietor, did, on the 29th day of May, 1866, on the application of the said bankrupt for an Order of Discharge, adjudge the said bankrupt entitled to such Order of Discharge, and the same was allowed and granted accordingly.

THIS is to give notice, that the Court acting in the prosecution of a Petition for adjudication of Bankruptcy, filed on the 26th day of February, 1866, in Her Majesty's Court of Bankruptcy for the Leeds District, against Edward Brown, of Scarborough, in the county of York, Wine and Spirit Merchant, did, on the 29th day of May, 1866, on the application of the said bankrupt for an Order of Discharge, adjudge the said bankrupt entitled to such Order of Discharge, and the same was allowed and granted accordingly.

THIS is to give notice, that the Court acting in the prosecution of a Petition for adjudication of Bankruptcy, filed on the 17th day of November, 1863, in Her Majesty's Court of Bankruptcy for the Leeds District, by William Kay, of Bradford, in the county of York, trading under the style or firm of William Kay and Company, Machine Woolcomber, did, on the 29th day of May, 1866, on the application of the said bankrupt for an Order of Discharge adjudge the said bankrupt entitled to such Order of Discharge, and the same was allowed and granted accordingly.

NOTICE is hereby given, that Henry James Perry, Esq., the Commissioner of Her Majesty's Court of Bankruptcy for the Liverpool District, did, on the 28th day of May, 1866, grant an Order of Discharge to William Lovell, of No. 28, Elliott-street, Liverpool, in the county of Lancaster, Licensed Victualler, who was adjudged bankrupt under a Petition for adjudication, filed by him in the said Court, on the 16th day of April, 1866, and that such Order of Discharge will be drawn up and delivered to the said William Lovell, unless an appeal be duly entered within thirty days from the said 28th day of May, 1866.

NOTICE is hereby given, that Henry James Perry, Esq., the Commissioner of Her Majesty's Court of Bankruptcy for the Liverpool District, did, on the 25th day of May, 1866, grant an Order of Discharge to Richard Silvester, now of the Swan Inn, Grinfield-street, Edge-hill, Liverpool, in the county of Lancaster, out of business, and