

MINISTRY OF AGRICULTURE AND
FISHERIES.

DISEASES OF ANIMALS ACTS, 1894 TO 1937.

Notice is hereby given in pursuance of Section 49 (3) of the Diseases of Animals Acts, 1894, that the Minister of Agriculture and Fisheries has made the following Orders:—

Order No. 5777.

(Dated 4th December, 1938.)

FOOT-AND-MOUTH DISEASE (INFECTED
AREAS) SPECIAL ORDER No. 1 OF
1938.

SUBJECT.

I. Contracts the Foot-and-Mouth Disease Infected Area around Longham, Dorset, as from the 8th December, 1938, so as to comprise only the Area described in the Schedule.

II. Releases the Foot-and-Mouth Disease Infected Area around Longham, Dorset, from restrictions, and revokes Order No. 5771 as from the 15th December, 1938.

SCHEDULE.

An area comprising:—

IN THE COUNTY OF DORSET.

The borough of Poole.

*In the petty sessional division of
Wimborne.*

The parishes of Hampreston, Colehill, Wimborne Minster, West Parley and Holt; and so much of the parishes of Horton and Verwood as lies to the south of the road running from Holt Heath Church via Mannington, Clump Hill, Three Legged Cross and Wools Bridge to Ringwood.

IN THE COUNTY OF SOUTHAMPTON.

The county borough of Bournemouth.

*In the petty sessional division of
Christchurch.*

The parish of Hurn and so much of the parish of Sopley as lies to the west of the road running from Winkton via Sopley Church and Avon to Kingston.

*In the petty sessional division of
Ringwood.*

So much of the parishes of St. Leonards and St. Ives and Ringwood as lies to the south and west of the road running from Three Legged Cross via Wools Bridge, Ringwood, Moortown, Kingston and Bisterne Farm to Sopley.

Order No. 5778.

(Dated 5th December, 1938.)

FOOT-AND-MOUTH DISEASE (INFECTED
AREAS) SPECIAL ORDER No. 2 OF
1938.

SUBJECT.

I. Declares the Area described in the First Schedule to be a Foot-and-Mouth Disease Infected Area for the purpose of preventing the spread of foot-and-mouth disease and applies the provisions of the Foot-and-Mouth Disease (Infected Areas Restrictions) Order of 1938 to such Area.

II. Provides that that part of the Infected Area around Longham, Dorset, which is included in the infected area declared by Article 1 shall cease to form part of the Infected Area around Longham, Dorset.

III. Revokes Order No. 5775 authorising special sale of Swine in Yeovil Market.

FIRST SCHEDULE.

An Area comprising:—

IN THE COUNTY OF DORSET.

The boroughs of Blandford Forum and Shaftesbury.

The petty sessional divisions of Shaftesbury, Sturminster and Sherborne.

*In the petty sessional division of
Blandford.*

The parishes of Farnham, Chettle, Tarrant Gunville, Tarrant Hinton, Tarrant Launceston, Tarrant Monkton, Tarrant Rawston, Tarrant Keynston, Steepleton Iwerne, Stourpaine, Pimperne, Bryanston Langton Long Blandford, Blandford St. Mary, Charlton Marshall, Spettisbury, Anderson, Durweston, Turnworth, Winterborne Stickland, Winterborne Clenston, Winterborne Houghton, Winterborne Whitchurch, Milton Abbas, Hilton and Milborne.

*In the petty sessional division of
Wimborne.*

The parishes of Handley, Gussage St. Michael, Long Crichel, Tarrant Rushton and Tarrant Crawford.

*In the petty sessional division of
Wareham.*

The parish of Winterborne Kingston.

*In the petty sessional division of
Dorchester.*

The parishes of Melbury Sampford, Evershot, Melbury Bubb, Frome St. Quinton, Batcombe, Hillfield, Hermitage, Up Cerne, Cerne Abbas, Nether Cerne, Minterne Magna, Wootton Glanville, Pulham, Buckland Newton, Map-powder, Alton Pancras, Piddlethrethide, Piddlehinton, Melcombe Horsey, Cheselbourne, Dewlish and Burtleston; so much of the parish of Puddletown as lies to the north of the River Piddle (or Trent); and so much of the parish of Sydling St. Nicholas as lies to the north of the road running from Cerne Abbas via Cowdown Hill and Peak End Hill to Maiden Newton.

IN THE COUNTY OF SOMERSET.

The borough of Yeovil.

The petty sessional division of Wincanton.

*In the petty sessional division of
Frome.*

The parish of Witham Friary.

*In the petty sessional division of
Shepton Mallet.*

The parishes of Upton Noble, Batcombe, Evercrech, Milton Clevedon, Lamyatt and Ditchat; so much of the parish of East Pennard as lies to the east of the road running from Street on the Fosse via Pye Hill to Hornblotton; and the detached part of the parish of West Bradley.