Testament of William Denny SC65/34/8 p.5

Inventory, 6th June 1856, Dumbarton Sheriff Court (SC65/34/8) [In margin] Inventory of the Personal Estate of Umg[ui]le William Denny Stamp £90 [Main text] At Dumbarton the Sixth day of June Eighteen hundred and fifty six years The Inventory afterwitten was presented by John Denny Writer in Dumbarton and And is recorded herein conform to act Of Parliament Vi[delice]zt. Inventory of the Personal Estate and Effects of the deceased William Denny Iron Shipbuilder Dumbarton who died At Woodyard in the Parish of Cardross and county of Dumbarton on the first day of July Eighteen hundred And fifty four, Given up by John Robson Agent for the Commercial Bank of Scotland at Dumbarton Factor Loco tutoris for Mary Denny Christian Cumming Denny William Denny and John Denny Children of the said Deceased William Denny conform to Interim Act and Decree of the Lords of Council and Session dated the Eleventh And Extracted the Twelfth days of July Eighteen Hundred And fifty four and Decerned Executor dative qua Factor Loco Tutoris foresaid to the said deceased William Denny By the Commissary of Dumbartonshire Cash in deceaseds repositories at the time of his death ..., 10, ... Fifty shares held by the deceased of the capital Stock Of the Forth and Clyde Junction Railway valued at 150, ..., ... Thirty shares held by the deceased of the Capital Stock Of the Dumbarton Cemetery Company valued at 7, 10, Fifteen shares held by the deceased of the Capital Stock Of the Dumbartonshire Gaslight Company valued at £7 per share 105, .., ..

Brought forward £263, ..., ...

Balance Carry forward £263, .., ..

Balance of Principal sum due by Promissory Note
Granted by Mrs. Isabella Bannatyne residing
In Dumbarton and William Lang Bannatyne
Smith there to the deceased for £250, dated 11th
August 1853 and payable one day after
Date £100, ..., ..
Interest thereon from 1st June to 1st July 1854 ,8 ,2 ê100, 8, 2
Sixth Cash advanced by deceased for behoof
And behalf of Walter Apprentice
Wright Dumbarton his Nephew 9,9,11
Seventh Cash lent by deceased to Samuel Bennet}
Printer and Editor of the Dumbarton }85, ..., ...

Herald Newspaper Valued at 6/8 per £ inde 28, 6, 8
Eighth Interest from 23 November 1852 to 1st July 1854
On £27, 14, 6 being balance of principal sum
Contained in a Bond and Disposition in
Security for £70 granted by Edward Cormal
Ship Carpenter Dumbarton to the deceased
Over certain subjects in Dumbarton dated 20th
January 1852 3, 16, ...

Ninth Balance due the deceased by the Firm of Willaim Denny and Brothers Iron Ship Builders

Dumbarton of which he was a partner

As per statement 1839, 17, 10

Tenth Rents due the deceased at te time of his Death and falling under the Executry Vi[delice]zt.

Rent of Field at Townend near Dumnbarton
From Whitsunday 1853 to Whitsunday

1854 5, 10, ..

Proportion of said Rent from 15th May To 1st July 1854 ..., 14, 4 6, 4, 4

Rents of the dwelling houses at West Bridgend Of Dumbarton called Dennystown to 1st July 141, 2, 9

Arrears of Rents of Dennystown as at 1st July 5, 5, 3

Rent of Field part of the said Property called Deenystown from Whitsunday 1853 to Whit Sunday Carry Over £152, 12, 4 ê2244, 18, 7

Brought Over £ 152, 12, 4 ê2244, 18, 7

-Sunday 1854 2, .., ..

Proportion of the said Rent from

15th May to 1st July 1854 .. ,5,3 2, 5, 3

Proportion of Rent of the property called

The Woodyard occupied by William Denny

And Brothers as Iron Shipbuilders from

15 May to 1st July 1854 8, 5, 3 ê215, 7, 4

The deceaseds Household furniture Bed and Table

Linen Plate & c[etera] conform to Inventory and Appraisement

By Peter Burns and Alexander Skirving Licensed

Appraisers Glasgow 85, 12, 3

Value of the deceaseds Pesonal Estate £3400, 4, 3

(Signed) John Robson W. C. Steele

At Dumbarton the Sixth day of June

Eighteen hundred and fifty six years

In prensence of William Cunninghame Steele Esquire

Advocate Commissary Depute of Dumbartonshire

Compeared John Robson Esquire Agent for the Commercial Bank of Scotland at Dumbarton who being solemnly sworn And Examined Depones. That the said William Denny Iron Ship Builder Dumbarton died intestate at Woodyard

In the Parish of Cardross and County of Dumbarton on The first day of July Eighteen hundred and fifty four. That the Deponent has entered upon the possession And management of his Personal or moveable Estate As Executor Dative qua Factor loco tutoris for Mary Denny Christian Cumming Denny William Denny And John Denny children of the said deceased William Denny. That the Deponent knows of no Settlement or other Writing left by the deceased relative to the disposal of his Personal Estate and Effects or any part of them. That the Foregoing Inventory signed by the Deponent and the Said

Said Commissary Depute as relative hereto is a full and complete Inventory of the Personal Estate and Effects of the said deceased wheresoever situated and belonging or due beneficially to him at the Deponents knowledge and that the said Estate is of the value of Three Thousand pounds and under the value of Four Thousand pounds Sterling –All which is truth as the Deponent shall Answer to God (signed) John Robson W.C. Steele.-Written by D. Hunter. Collated by J.D. Mill