

II. THE NORTH-EASTERN CORONER'S DISTRICT.

To comprise the following Parishes and Places.	Boundaries of the District.
<p>The parish of Saint Matthew, Bethnal Green The parish of Saint Mary, Stratford Bow The liberty of Glasshouse-yard The parish of Saint John at Hackney The liberty of Norton Folgate The parish of Saint Luke The parish of Saint Leonard, Shoreditch The parish of Christ Church Spitalfields The parish of Stoke Newington</p>	<p>Bounded on the north by the northern boundaries of the parishes of Stoke Newington, Hackney and Bow, on the south by the boundaries dividing the parishes of Bow, Bethnal Green and Spitalfields from the parishes of Bromley, Mile End Old Town, Mile End New Town and Whitechapel respectively, and on the west by the boundaries dividing the parishes of Stoke Newington, Hackney, Shoreditch, Saint Luke, Glasshouse-yard, Norton Folgate and Spitalfields from the parishes of Hornsey, Islington, South Hornsey, Clerkenwell, Charterhouse, Saint Sepulchre and the city of London and the Old Artillery Ground respectively</p>

III. THE CENTRAL CORONER'S DISTRICT.

To comprise the following Parishes and Places.	Boundaries of the District.
<p>The parishes of Saint Giles-in-the-Fields and Saint George, Bloomsbury That part of the parish of Saint Andrew, Holborn, which lies above the Bars, and the parish of Saint George the Martyr The liberty of Saffron-hill, Hatton-garden, Ely-rents and Ely-place The liberty of the Rolls The parish of Saint Pancras The parish of Saint John Hampstead The parish of Saint Marylebone The parish of Paddington The parish of Saint Sepulchre The parish of Clerkenwell The parish of Islington The extra-parochial place called Lincoln's-inn The extra-parochial place called Gray's-inn The extra-parochial place called Staple-inn That part of the extra-parochial place called Furnival's-inn which lies outside the city of London The extra-parochial place called the Charterhouse</p>	<p>Bounded on the north and east by the boundaries of the parishes of Islington, Saint Pancras, Hampstead, Paddington, and Stoke Newington; on the south by the city of London and the city and liberty of Westminster; and on the west by the parishes of Kensington, Chelsea and Willesden</p>

IV. THE WESTERN CORONER'S DISTRICT.

To comprise the following Parishes.	Boundaries of the District.
<p>The parish of Kensington The parish of Chelsea The parish of Fulham The parish of Hammersmith</p>	<p>Bounded on the north by the parish of Willesden, on the west by the parishes of Acton and Chiswick, on the south by the River Thames boundaries of the parishes of Hammersmith, Fulham and Chelsea, and on the east by the city and liberty of Westminster and the parish of Paddington</p>

V. THE PENGE CORONER'S DISTRICT.

To comprise the following Place.	Boundaries of the District.
<p>The hamlet of Penge</p>	<p>The boundaries of the hamlet of Penge</p>