

Pindley Abbey, Wootton Wawen, Henley in Arden, Ullenhall, Botley, Barrels, Shelfield, Wootton, Wootton Park, Silesbourne, Edstone, Aston Cantlow, Little Alne, Newnham, Wilmcote, Hardwick, Pathlow, Great Alne, Hazeler, Haselor, Walcote, Upton, Billesley, Bearley, Snitterfield, Stratford, Stratford-upon-Avon, Old Stratford, Dodwell, Welcombe, Ingon, Hampton, Lucy, Bishops Hampton, Bridgetown, Ryhon Clifford, Rhyne Clifford, Bishopston, Bishopston, Shottery, Drayton, Ludington, Upper Millcote, Lower Millcote, Clopton, Alveston, Tiddington, Atherston-upon-Stour, Ayleston, Whitchurch, Wimpstone, Crims-cote, Grimscott, Broughton, Bruton, Admington, Upper Eatington, Lower Eatington, Halford, Halford Bridge, Ilmington, Upper Lark Stoke, Lower Lark Stoke, Nibsworth, Foxcote, Compton Scorpion, Stretton-on-the-Foss, Ditchford, Ditchford Friary, Upper Ditchford, Lower Ditchford, Birmingham, Willington, Barcheston, Honington, Bickmarsh, Dorsington, Little Dorsington, Weston-upon-Avon, Weston Sands, Clifford Chambers, and Welford, in the county of Warwick; Church Honeybourne, Church Honeybourne with Poden, Bretforton, Offenham, Littleton, South Littleton, Alderminster, Treddington, Tolton, Newbold, Armscot, Halford, Halford Bridge, Darlingscot, Blackwell, Longdon, Little Longdon, Shipston-on-Stour, Tidmington, Blockley, Ditchford, Upper Ditchford, Lower Ditchford, Paxford, Aston Magna, Draycot, Dorn, and Northwick, in the county of Worcester; Clifford Chambers, Atherston-upon-Stour, Ayleston, Weston-upon-Avon, Weston Sands, Upper Millcote Lower Millcote, Prestou-upon-Stour, Alscot, Welford, Long Marston, Marston Sicca, Lower Quinton, Upper Quinton, Broughton, Bruton, Admington, Upper Meon, Lower Meon, Upper Clapton, Lower Clapton, Upper Clopton, Lower Clopton, Foxcote, Pebworth, Broad Marston, Dorsington, Little Dorsington, Ullington, Mickleton, Hitcote, Itcote, Idcote, Idcote Combe, Little Idcote, Idcote Bertram, Great Idcote, Idcote Boyce, Upper Stoke, Lower Stoke, Upper Larkstoke, Lower Larkstoke, Weston Subedge, Norton, Saintbury, Aston Subedge, Cow Honeybourne, Pauls House, Ilmington, Ebrington, Charingworth, Campden, Chipping Campden, Broad Campden, Westington and Comb, Berrington, Batsford, Blockley, Ditchford, Ditchford Friary, Upper Ditchford, Lower Ditchford, Paxford, Aston Magna, Draycot, Dorn, Northwick, Moreton-in-the-Marsh, Todenham, Bourton-on-the-Hill, Lemington, Upper Lemington and Lower Lemington, in the county of Gloucester.

And it is also intended by such Act or Acts, to take power to alter or divert, or stop up, whether temporarily or permanently, all turnpike and other roads, railways, tramways, aqueducts, canals, pipes, sewers, streams and rivers, within or adjoining to the aforesaid parishes, townships, and extra-parochial or other places, or any of them, which it may be necessary to interfere with, stop up, or divert by reason of the construction of the said intended railways and works.

And it is further intended by such Act or Acts to vary, repeal, or extinguish all existing rights or

privileges in any manner connected with the lands proposed to be purchased or taken, or which would in any manner impede or interfere with the construction, maintenance, or use of the said intended railways and works, and to confer other rights and privileges.

And it is also intended by such Act or Acts, to incorporate a company for the purpose of carrying into effect the said intended railways and works, or some of them, or some part or parts thereof, and to take powers for the purchase of lands and houses, by compulsion or agreement, for the purposes thereof, and for levying tolls, rates, and duties in respect of the use thereof, and to grant such exemptions from such tolls, rates, and duties as to such company may seem meet.

And it is further intended by the said Act or Acts, to enable the company thereby to be incorporated to purchase the Stratford-upon-Avon Canal, or any part or parts thereof, and all or any of the powers, rights, and privileges of the company of proprietors of the said canal in connexion therewith, or in relation thereto, and to enable the said company of proprietors, or other the owner or owners of the said canal, to sell or lease and transfer the same to the company to be incorporated as aforesaid: and for the purposes aforesaid, it is proposed to alter, amend, and repeal, so far as may be necessary, the powers and provisions of the several Acts relating to the said Stratford-upon-Avon Canal, passed respectively in the thirty-third, thirty-fifth, thirty-ninth, forty-ninth, fifty-fifth, and fifty-seventh years of the reign of King George the Third, and in the first and second years of the reign of King George the Fourth, and to vest the powers and privileges of the said company of proprietors of the said canal in the company to be incorporated as aforesaid.

And it is further intended by such Act or Acts, to enable the company thereby to be incorporated to sell, or let, or transfer the said intended railway or railways and works, or either of them, or any part thereof, and all or any powers of such company in connection therewith or in relation thereto, to the Great Western Railway Company.

And notice is hereby further given, that maps or plans and sections of the said intended railways and works, and of the lands proposed to be taken for the purposes thereof, together with books of reference to such plans, containing the names of the owners or reputed owners, lessees or reputed lessees, and of the occupiers of such lands, will be deposited on or before the thirtieth day of November instant, with the clerk of the peace for the county of Warwick, at his office in Stratford-upon-Avon; with the clerk of the peace for the county of Worcester, at his office in the city of Worcester; and with the clerk of the peace for the county of Gloucester, at his office in the city of Gloucester; and that a copy of so much of the said maps or plans, sections, and books of reference, as relates to each of the parishes in or through which the said intended railways and works are intended to be made, will be