

patron of the rectory of the said parish of Low Toynton, and also of the rectory of the said parish of Toynton All Saints with Toynton Saint Peter, and with the consent of the Right Reverend James, Bishop of the diocese of Manchester, as the patron in right of his See of the vicarage or perpetual curacy of the said parish or chapelry of Mareham-on-the-Hill with High Toynton, of the rectory of the said parish of Mareham le Fen, and of the rectory of the said parish of Moorby with the vicarage or perpetual curacy of Wood Enderby annexed, and with the consent of James Banks Stanhope of Revesby Abbey in the said county of Lincoln Esquire as the patron of the vicarage or rectory of the said parish of Revesby with Wilksby and with the consent of the Right Honourable Hugh Earl Fortescue as the patron of the vicarage or perpetual curacy of the said parish or chapelry of Tattershall and with the consent of the Reverend Charles Augustus Potter, Clerk in Holy Orders now rector or incumbent of the rectory of the said parish of Thimbleby, as the patron of the same rectory the said consenting parties being the major part in number of the patrons of the respective parishes or chapelries aforesaid (in testimony of which consent they the said consenting parties have respectively signed and sealed this representation) we the said Ecclesiastical Commissioners for England humbly represent that it would in our opinion be expedient that all that tract of land aforesaid called or known as Wildmore Fen which said tract of land under and by virtue of the division and allotment hereinbefore mentioned consists of and comprises portions of the said parishes or chapelries of Bolingbroke, Fishtoft, Horncastle, Kirkby-upon-Bain (Tumby Township) Kirkstead, Low Toynton, Mareham-on-the-Hill with High Toynton, Mareham-le-Fen, Martin, Moorby with Wood Enderby, Revesby with Wilksby, Roughton with Haltham, Scrivelsby with Dalderby, Tattershall, Thimbleby, Toynton All Saints with Tonyton Saint Peter, West Ashby, and Woodhall and of the extra-parochial townships or places and lands called or known as Dogdyke and Little Beets, Frith Bank, Langrville, Thornton-le-Fen, and lands south of Witham, and of the parish of Coningsby save and except all that portion of the last-named parish which is next hereinafter particularly described, that is to say, all that portion of the allotment made to the parish of Coningsby aforesaid which said portion contains by admeasurement two hundred and fifty acres or thereabouts and is situate to the north-west of an imaginary line commencing at or near to the north-western angle of the said Wildmore Fen at the point where Yole Dale Bank joins Dogdyke-road and extending thence south-eastward along the middle of the said Dogdyke-road for a distance of one mile and three chains or thereabouts to its intersection by Long Dyke-road and extending thence north-eastward along the middle of the last-named road for a distance of twenty-two chains or thereabouts to the centre of the bridge which carries the same road over the Catch Water Drain and extending thence south-eastward along the middle of the said Drain for a distance of seventy-four chains or thereabouts to the centre of the bridge which carries Langrick Ferry-road over the same drain and extending thence north-eastward along the middle of the last-named road for a distance of thirty chains or thereabouts to the northern boundary of Wildmore Fen aforesaid all which said tract of land called or known as Wildmore Fen as aforesaid (save and except that portion of the said parish of Coningsby which is hereinbefore

excepted and particularly described) together with the boundaries thereof is delineated and set forth on the map or plan hereunto annexed and is thereon coloured pink should be formed into one consolidated chapelry for the said church or chapel called or known as Langrville Chapel and that the same consolidated chapelry should be named 'The Consolidated Chapelry of Wildmore.'

"We therefore humbly pray that your Majesty will be graciously pleased to take the premises into your Royal consideration and to make such order in respect thereto as to your Majesty in your Royal wisdom shall seem meet."

And whereas the said representation has been approved by Her Majesty in Council; now, therefore, Her Majesty, by and with the advice of Her said Council, is pleased hereby to ratify the said representation, and to order and direct that the same and every part thereof shall be effectual in law immediately from and after the time when this Order shall have been duly published in the London Gazette pursuant to said Acts; and Her Majesty, by and with the like advice, is pleased hereby to direct that this Order be forthwith registered by the Registrar of the said diocese of Lincoln.

C. L. Peck.

At the Court at Holyrood Palace, the 26th day of August, 1881.

PRESENT,

The QUEEN's Most Excellent Majesty in Council.

WHEREAS the Ecclesiastical Commissioners for England have, in pursuance of the Act of the thirty-second and thirty-third years of Her Majesty, chapter ninety-four duly prepared and laid before Her Majesty in Council a scheme or representation bearing date the seventh day of July, in the year one thousand eight hundred and eighty-one, in the words following, that is to say:—

"We the Ecclesiastical Commissioners for England acting under the provisions of the Act of the thirty-second and thirty-third years of your Majesty chapter ninety-four have prepared and now humbly lay before your Majesty in Council the following scheme or representation for altering the boundaries of the new parish of Saint Mark Nottingham and of the new parish of Saint Stephen Nottingham both which new parishes are situate in the county of the town of Nottingham and in the diocese of Lincoln.

"Whereas by the authority of an instrument bearing date the twenty-seventh day of May in the year one thousand eight hundred and fifty-six a part of the parish of Saint Mary Nottingham in the county and diocese aforesaid was assigned as a particular district to the church of Saint Mark situate within the limits of the same parish.

"And whereas by the authority of an Order of your Majesty in Council bearing date the twenty-ninth day of April in the year one thousand eight hundred and sixty-nine and published in the London Gazette upon the thirtieth day of the same month a separate district comprising portions of the new parish of the Holy Trinity Nottingham and of the new parish of Saint Matthew Nottingham both in the county and diocese aforesaid was assigned to the church of Saint Stephen situate at Nottingham and the same district was named 'The Consolidated Chapelry of Saint Stephen Nottingham.'

"And whereas both the said particular district of Saint Mark Nottingham and the said consolidated chapelry of Saint Stephen Nottingham have under the provisions of the Act of the nineteenth