

Furness, in the county of Lancaster, as lies within the following boundaries, that is to say, from a point on the north side of Salthouse Railway Bridge along the north side of Salthouse-road to the corner of Rawlinson-street (near the Large Chimney), and thence along the east side of Rawlinson-street and the boundary fence on the south-east side of Abbey-road to Manor farm, thence along Manor-road (road leading to Furness Abbey) over the Line of the Furness Railway (near the Guide's House), and thence along the new-road which abuts on the South Lodge of Abbotswood to the point where it joins the road from Billingcote, and thence in an imaginary straight line due east to the Municipal boundary, thence following such boundary past Old Hole Beck to where it joins Dungeon-lane leading to Roosecote Marsh-lane (near the Rifle Cottage), and along the Piel Line to Sandgate Public-house, and thence along Salthouse Old-road to the starting point.

(3.) So much of the borough of Barrow-in-Furness, in the county of Lancaster, as lies within the following boundaries, that is to say, from the north corner of Dungeon-lane and thence along the Municipal boundary to where it joins the coast near Whitehall, thence following the coast line to the Rampside-road near the Old Lime Kiln and Bay View, and thence along the north-east side of such road past the Church, Moor Head, to Roosecote, and thence up the south side of Dungeon-lane to the starting point.

*Lincolnshire (Holland).*—(1.) So much of Surfleet Fen and Gosberton Fen, in the Parts of Holland, Lincolnshire, as lies to the south and west of the following boundaries, that is to say, the highway from the Bridge that spans the South Forty Foot drain, near Mr. Casswell's house in Surfleet Fen, to the Hammond Beck drain, and along it to Gosberton Clough, and along the highway in an easterly direction to the New Schools, thence by the Silt-lane, passing Mr. Brown's Rigbolt farm-house, and the highway to the Horse and Jockey Public-house at Pinchebeck West; exclusive of all boundary roads but inclusive of all intersecting roads.

(2.) So much of the parish of Donington, in the petty sessional division of Kirton and Skirbeck, in the Parts of Holland, Lincolnshire, as lies to the south and west of the following boundaries, that is to say, the highway from George Wray's farmhouse on the North Forty Foot Bank to Cowbridge and to the Bottle and Glass Public-house, thence the public footpath to Donington Church, thence a public footpath in a westerly direction to the Great Northern and Great Eastern (Joint) Railway, thence along such Railway in a southwardly direction passing Donington Railway-station to Lee's Crossing; exclusive of all boundary roads but inclusive of all intersecting roads.

(3.) So much of the parishes of Fosdyke, Algarkirk, Sutterton, Kirton, and Frampton, in the petty sessional division of Kirton and Skirbeck, in the Parts of Holland, Lincolnshire, as lies within the following boundaries, that is to say, the direct highway from Fosdyke Bridge to Sutterton Great Northern Railway (Loop Line) station on the south, thence the said Railway Line to Kirton Railway-station on the west, thence the highway to Mrs. Robinson's farmhouse in Frampton, thence by a Green-lane running from near such house to the Skeldyke-road and along it to the Boat and Gun Public-

house, thence along the highway leading to Fosdyke Wash on the north, thence the said Wash and the river Welland on the east; exclusive of all boundary roads and the Sutterton Railway-station Yard (both Cattle and Passenger Department) but inclusive of all intersecting roads.

(4.) So much of the parish of Crowland (including Postland), in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, as lies to the east of the main-road from Brotherhouse Bar to the Guide Post at Hull's Drove Corner, and thence to the north of Hull's Drove and of the highway to Whaplode Drove; exclusive of all the said boundary-roads.

(5.) So much of Crowland Common, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, as lies to the north of Deeping High Bank leading from Deeping St. James Railway-station to the Bridge Hotel and to the west of the Common-road from the Bridge Hotel to the Forty Feet Drain; exclusive of the said boundary-roads.

(6.) In Holbeach Fen, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, comprised within the following boundaries, that is to say, the highway leading from Holbeach Railway-station to Hurdle Tree Bank on the west, Mr. William Bailey's arable field on the north and east, and Mr. Martin Coward's grazing field on the south; exclusive of the said highway.

(7.) In Holbeach Fen, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, comprised within the following boundaries, that is to say, the Little South Holland Drain from Saturday Bridge to Hilliam's Bridge on the south, thence a gravel-lane in a northwardly direction to and along the highway to the Red Lion Public-house at Hurdle Tree Bank Corner on the east, thence Hurdle Tree Bank to Holbeach St. Johns-road on the north, and thence Holbeach St. Johns-road to Saturday Bridge on the west; exclusive of all boundary-roads.

(8.) In Sutton St. Edmund, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, comprised within the following boundaries, that is to say, Sutton Gate from South Eau Bank to Kingston Hall Chase on the west, thence along such Chase and an imaginary line across two of Mr. Pearson's fields to Hall Gate on the north, thence Hall Gate to South Eau Bank on the east, and the said Bank to Sutton Gate on the south; exclusive of all the said boundary-roads.

(9.) In Sutton St. Edmund, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, comprised within the following boundaries, that is to say, Hall Gate from Mr. Howard's eight acres grazing field to the southern boundary fence of his farm on the east, the said southern boundary fence on the south, thence Sutton Gate to the said eight acres field on the west, and the said field on the north; exclusive of the said boundary-roads.

(10.) In Sutton St. James, and Sutton St. Mary, in the petty sessional division of Elloe, in the Parts of Holland, Lincolnshire, comprised within the following boundaries, that is to say, the Sutton St. James and Long Sutton highway from St. James village to Ropers-lane on the west and north, thence the said lane to Drawdyke road on the east, and Drawdyke-road to St. James village on the south; exclusive of all the said boundary-roads.