

The Belfast Gazette

Published by Authority

Registered as a Newspaper

State Intelligence

FRIDAY, 30TH MAY, 1969

MINISTRY OF AGRICULTURE

DRAINAGE SCHEME

Scheme 1: Drumgallan Burn

The Ministry of Agriculture for Northern Ireland hereby gives notice in pursuance of Section 5(1)(b) of the Drainage Act (Northern Ireland) 1947 as extended by Section 6(2) of the Drainage Act (Northern Ireland) 1964, that a Scheme has been prepared for the better drainage of that part of Drumgallan Burn flowing through or between the townlands of Kilmore Robinson, Kilmore Irvine, Drumgallan in the County of Tyrone, which the Drainage Council have determined to be a minor watercourse within the meaning of Section 2(1) of the Drainage Act (Northern Ireland) 1964.

A copy of the Scheme may be inspected free of charge by any person during the period 2nd June, 1969, to 2nd July, 1969, inclusive, at the offices of Tyrone County Council, County Hall, Omagh, also Omagh Rural District Council, Mountjoy Road, Omagh, between the hours of 9.30 a.m. to 5 p.m., Monday to Friday.

Any person who considers that his interests will be prejudicially affected by the Scheme may, at any time within one month after the date of publication of this notice, send to the Secretary, Ministry of Agriculture, 2 Curtis Street, Belfast BT1 2PF, all such (if any) observations in regard to the Scheme as he shall think proper.

The notice required to be given by Section 5(1)(b) of the Drainage Act (Northern Ireland) 1947 as extended by Section 6(2) of the Drainage Act (Northern Ireland) 1964, will be found in the following publications for the week ending 31st May, 1969:

Tyrone Constitution
Ulster Herald.

- Scheme 1: Reloagh Extension*
- Scheme 2: Clintycracken River*
- Scheme 3: Ballygittle River*

The Ministry of Agriculture for Northern Ireland hereby gives notice in pursuance of Section 5(1)(b) of the Drainage Act (Northern Ireland) 1947 as extended by Section 6(2) of the Drainage Act (Northern Ireland) 1964, that Schemes have been prepared for the better drainage of:

(Scheme 1): that part of Reloagh Extension flowing through or between the townlands of Drumbearn, Foygh, Kilnaslee in the County of Tyrone;

(Scheme 2): that part of Clintycracken River flowing through or between the townlands of Clintycracken, Lenadremnagh, Gortnagwyg, Drumhubbert, Back Upper, Magheralamfield, in the County of Tyrone;

(Scheme 3): that part of Ballygittle River flowing through or between the townlands of Lenadremnagh, Gortnaglogh, Ballygittle, Drunkern, Drumard, Gortnagwyn in the County of Tyrone;

which the Drainage Council have determined to be minor watercourses within the meaning of Section 2(1) of the Drainage Act (Northern Ireland) 1964.

Copies of the Schemes may be inspected free of charge by any person during the period 2nd June, 1969, to 2nd July, 1969, inclusive, at the offices of Tyrone County Council, County Hall, Omagh, also Dungannon Rural District Council, Market Square, Dungannon, between the hours of 9.30 a.m. and 5.00 p.m., Monday to Friday.

Any person who considers that his interests will be prejudicially affected by the Schemes may, at any time within one month after the date of publication of this notice, send to the Secretary, Ministry of Agriculture, 2 Curtis Street, Belfast BT1 2PF, all such (if any) observations in regard to the Schemes as he shall think proper.

The notice required to be given by Section 5(1)(b) of the Drainage Act (Northern Ireland) 1947 as extended by Section 6(2) of the Drainage Act (Northern Ireland) 1964, will be found in the following publications for the week ending 31st May, 1969:

Dungannon Observer
Tyrone Constitution.

- Scheme 1: Clanrolla Tributary*
- Scheme 2: Lurgantarry Drain*

The Ministry of Agriculture for Northern Ireland hereby gives notice in pursuance of Section 5(1)(b) of the Drainage Act (Northern Ireland) 1947 as extended by Section 6(2) of the Drainage Act (Northern Ireland) 1964, that Schemes have been prepared for the better drainage of:

(Scheme 1): that part of Clanrolla Tributary flowing through or between the townlands of Clanrolla, Liscorran, Tannaghmore North, Lurgantarry in the County of Armagh;

(Scheme 2): that part of Lurgantarry Drain flowing through or between the townlands of Liscorran, Lurgantarry, Cornakinnegar, Killaghy, in the County of Armagh,