

Commissioners, humbly recommend and propose that all those portions of the said Parish of Little Coates and of the said New Parish of Saint Paul, West Marsh, Great Grimsby, which are described in the Schedule hereunder written, all which portions together with the boundaries thereof are delineated and set forth on the map or plan hereunto annexed, shall, upon and from the day of the date of the publication in the London Gazette of any Order of Your Majesty in Council ratifying this Scheme as aforesaid, become and be constituted a separate District for spiritual purposes and that the same shall be named 'The District of the Good Shepherd, Little Coates.'

"And we further recommend and propose that nothing herein contained shall prevent us from recommending and proposing any other measures relating to the matters aforesaid, or any of them, in accordance with the provisions of the said Acts, or of any of them, or of any other Act of Parliament.

"THE SCHEDULE to which the foregoing Scheme has reference.

"The District of the Good Shepherd, Little Coates, comprising:—

"I. All that portion of the Parish of Little Coates, in the County of Lincoln and in the Diocese of Lincoln, which is bounded upon the south east by the Parish of Great Grimsby, upon the east by the New Parish (sometime District Chapelry) of Saint Paul, West Marsh, Great Grimsby, upon the north and upon the north west by the Parish of Great Coates, all in the said County and Diocese, and upon the remaining side, that is to say, upon the south west by an imaginary line commencing upon the boundary which divides the said Parish of Great Coates from the said Parish of Little Coates, at the centre of the bridge which carries the Manchester and Cleethorpes line of the London and North Eastern Railway across the River Freshney, and extending thence south eastward along the middle of the said line of railway for a distance of 49 chains or thereabouts to the boundary which divides the said Parish of Little Coates from the said Parish of Great Grimsby.

"II. And also all that contiguous portion of the said New Parish of Saint Paul, West Marsh, Great Grimsby, which is bounded upon the north and upon the west by the above described portion of the Parish of Little Coates, upon the south by the said Parish of Great Grimsby, and upon the remaining side, that is to say, upon the east, by an imaginary line commencing upon the boundary which divides the said Parish of Great Grimsby from the said New Parish of Saint Paul, West Marsh, Great Grimsby, at the centre of the bridge which carried the former Great Coates Branch line of the said London and North Eastern Railway across the River Freshney, and extending thence north eastward along the middle of the embankment of the said former line of railway for a distance of 26 chains or thereabouts to the boundary which divides the said New Parish of Saint Paul, West Marsh, Great Grimsby, from the said Parish of Little Coates."

And whereas drafts of the said Scheme have, in accordance with the provisions of the secondly hereinbefore mentioned Act, been transmitted to the Patron and to the Incum-

bents of the Cures out of which it is intended that the District recommended in such Scheme to be constituted shall be taken, and such Patron and Incumbents have respectively signified their assent to such Scheme:

And whereas the said Scheme has been approved by His Majesty in Council:

Now, therefore, His Majesty, by and with the advice of His said Council, is pleased hereby to ratify the said Scheme, 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 the said Acts.

And His 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.

M. P. A. Hankey.

At the Court at *Buckingham Palace*, the 16th day of *March*, 1933.

PRESENT,

The KING's Most Excellent Majesty in Council.

WHEREAS the Ecclesiastical Commissioners for England have, in pursuance of the Act of the 59th year of His late Majesty King George the Third, Chapter 134, of the Act of the 2nd and 3rd years of Her late Majesty Queen Victoria, Chapter 49, and of the Act of the 19th and 20th years of Her said late Majesty, Chapter 55, duly prepared, and laid before His Majesty in Council, a Representation, bearing date the 2nd day of March, 1933, in the words and figures following, that is to say:—

"We, the Ecclesiastical Commissioners for England, in pursuance of the Act of the 59th year of His late Majesty King George the Third, Chapter 134, of the Act of the 2nd and 3rd years of Her late Majesty Queen Victoria, Chapter 49, and of the Act of the 19th and 20th years of Her said late Majesty, Chapter 55, 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 Michael, Tokyngton, situate in the New Parish (sometime Particular District) of Saint John the Evangelist, Wembley, in the County of Middlesex and in the Diocese of London:

"Whereas it appears to us to be expedient that a District Chapelry should be assigned to the said Church of Saint Michael, Tokyngton, situate as aforesaid:

"Now, therefore, with the consent of the Right Honourable and Right Reverend Arthur Foley, Bishop of London (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 New Parish of Saint John the Evangelist, Wembley, which is described in the Schedule hereunder written, all which part, together with the boundaries thereof, is delineated and set forth on the map or plan