

The London Gazette.

Published by Authority.

FRIDAY, JANUARY 4, 1884.

AT the Court at *Osborne House, Isle of Wight*, the 31st day of *December*, 1883.

PRESENT,

The QUEEN's Most Excellent Majesty.
His Royal Highness Prince Leopold, Duke of Albany.
Lord President.
Sir Henry Ponsonby.

WHEREAS by Treaty, Capitulation, grant, usage, sufferance, and other lawful means Her Majesty the Queen has power and jurisdiction in the Regency of Tunis; and whereas the exercise of the power and jurisdiction aforesaid is now regulated by an Order of Her Majesty in Council made the 12th day of December 1873 and several amending Orders in Council, and by the Ottoman (Tunis) Order in Council of 1891, establishing Her Britannic Majesty's Court for Tunis.

And whereas by virtue of certain laws of the French Republic and of certain Decrees of His Highness the Bey of Tunis, French tribunals have been established in the Regency.

And whereas by a Decree of His Highness the Bey of Tunis dated the 5th of March 1883, it is declared that the subjects of Foreign Powers whose Consular Courts in the Regency shall be abolished, shall be justiciable by the said French tribunals under the same conditions as French subjects.

And whereas Her Majesty the Queen has consented to abandon Her Consular Jurisdiction with a view to British subjects in the Regency becoming justiciable by the said French tribunals, under the same conditions as French subjects, and to the extent of the jurisdiction vested by law in the said tribunals.

Now therefore, Her Majesty by virtue and in exercise of the powers in this behalf by the Foreign Jurisdiction Acts 1843 to 1878, or otherwise in Her Majesty vested, is pleased by and with the advice of Her Privy Council, to order, and it is hereby ordered as follows:

As regards all such matters and cases as come within the jurisdiction of the said French tribunals, the operation of the Orders in Council regulating Her Majesty's Consular Jurisdiction in Tunis shall cease to be in force and operation within the Regency on and after the 1st day of January, 1884, except as regards any judicial matters pending in Her Britannic Majesty's Court for Tunis on the day above mentioned.

And the Right Honourable the Earl Granville, one of Her Majesty's Principal Secretaries of State,

and the Lords Commissioners of the Treasury and the Lords Commissioners of the Admiralty are to give the necessary directions herein as to them may respectively appertain. *C. L. Peel.*

AT the Court at *Osborne House, Isle of Wight*, the 31st day of *December*, 1883.

PRESENT,

The QUEEN's Most Excellent Majesty in Council.

WHEREAS the Ecclesiastical Commissioners for England have, in pursuance of the Act of the fifty-ninth year of His Majesty King George the Third, chapter one hundred and thirty-four; of the Act of the second and third years of Her Majesty, chapter forty-nine; and of the Act of the nineteenth and twentieth years of Her Majesty, chapter fifty-five, duly prepared and laid before Her Majesty in Council a representation, bearing date the sixth day of December, in the year one thousand eight hundred and eighty-three in the words following; that is to say:—

“We the Ecclesiastical Commissioners for England, in pursuance of the Act of the fifty-ninth year of His Majesty King George the Third, chapter one hundred and thirty-four; of the Act of the second and third years of Your Majesty chapter forty-nine; and of the Act of the nineteenth and twentieth years of Your Majesty chapter fifty-five, have prepared, and now humbly lay before Your Majesty in Council, the following representation as to the assignment of a district chapelry to the consecrated church of Saint James situate at Tebay in the parish of Orton in the county of Westmorland and in the diocese of Carlisle.

“Whereas it appears to us to be expedient that a district chapelry should be assigned to the said church of Saint James situate at Tebay aforesaid.

“Now therefore, with the consent of the Right Reverend Harvey Bishop of the said diocese of Carlisle (testified by his having signed and sealed this representation), we the said Ecclesiastical Commissioners humbly represent that it would in our opinion, be expedient that all that part of the said parish of Orton which is comprised within and is co-extensive with the limits of the township of Tebay, all which part, together with the boundaries thereof, is delineated and set forth on the map or plan hereunto annexed, should be assigned as a district chapelry to the said church of Saint James situate at Tebay as aforesaid, and that the