

appears to us to be desirable that the boundaries of the said Parishes should be altered in the manner which is hereinafter mentioned:

" And whereas the Benefices of the Holy Trinity, Anslow, of Saint Saviour, Branstone, of Saint Aidan, Shobnall, and of Tatenhill are now full, the Reverend William Bagnall being the present Incumbent of the Benefice of the Holy Trinity, Anslow, the Reverend Herbert Buller Ridler being the present Incumbent of the Benefice of Saint Saviour, Branstone, the Reverend Hedly Ralph Wilds being the present Incumbent of the Benefice of Saint Aidan, Shobnall, and the Reverend Gerald Angus Stokes being the present Incumbent of the Benefice of Tatenhill and the said William Bagnall, Herbert Buller Ridler, Hedly Ralph Wilds and Gerald Angus Stokes, have signified their consent to the proposals hereinafter mentioned by signing this Scheme:

" And whereas the Diocesan Committee of the Diocese of Lichfield appointed pursuant to the first section of the Union of Benefices Measure, 1923, have by a Resolution passed at a meeting of the said Diocesan Committee held on the 23rd day of December, 1938, signified their consent to the alteration of boundaries herein proposed:

" Now, therefore, with the consent of the Right Reverend Edward Sydney, Bishop of Lichfield (in testimony whereof he has signed this Scheme), we, the said Ecclesiastical Commissioners for England, humbly recommend and propose that from and after the day of the date of the publication in the London Gazette of any Order of Your Majesty in Council ratifying this Scheme and without any assurance in the law other than such duly gazetted Order the boundaries of the said New Parish of the Holy Trinity, Anslow, of the said New Parish of Saint Saviour, Branstone, of the said New Parish of Saint Aidan, Shobnall, and of the said Parish of Tatenhill shall be altered so that (first) all that portion of the said New Parish of Saint Saviour, Branstone, which is described in the First Schedule hereunder written and is delineated and set forth upon the map or plan hereunto annexed and is thereon coloured green shall be annexed to and shall in future form part of the said New Parish of Saint Aidan, Shobnall; (secondly) all those portions of the said New Parishes of Saint Saviour, Branstone, and Saint Aidan, Shobnall, which are described in the Second Schedule hereunder written and are delineated and set forth upon the said map or plan and are thereon coloured blue and orange respectively shall be annexed to and shall in future form part of the said New Parish of the Holy Trinity, Anslow; and (thirdly) all that portion of the said New Parish of Saint Saviour, Branstone, which is delineated and set forth upon the said map or plan and is thereon coloured pink shall be annexed to and shall in future form part of the said Parish of Tatenhill.

" And we further recommend and propose that nothing herein contained shall prevent us from making any other recommendations and proposals relating to the matters aforesaid, or any of them, in accordance with the provisions of the said Measures, or of any other Measure of the National Assembly of the Church of England, or of any Act of Parliament.

" THE SCHEDULES to which the foregoing Scheme has reference.

" *The First Schedule.*

" The territory to be annexed to the New Parish of Saint Aidan, Shobnall, in the County of Stafford and in the Diocese of Lichfield, being:—

" All that portion of the New Parish of Saint Saviour, Branstone, in the said County and Diocese which is bounded upon the north and upon the east by the said New Parish of Saint Aidan, Shobnall, and upon the remaining sides, that is to say, upon the south and upon the west by an imaginary line commencing upon the boundary which divides the said New Parish of Saint Aidan, Shobnall, from the said New Parish of Saint Saviour, Branstone, at the eastern end of the wall or fence forming the southern boundary of the close numbered 37 upon the map or plan annexed to the Scheme and extending thence westward along the said wall or fence and along the wall or fence forming the southern boundary of the close numbered 36 upon the said map or plan for a distance of 17½ chains or thereabouts to its western end and extending thence northwards along the wall or fence forming the western boundary of the said close numbered 36 for a distance of 10½ chains or thereabouts to its northern end upon the boundary which divides the said New Parish of Saint Saviour, Branstone, from the said New Parish of Saint Aidan, Shobnall.

" *The Second Schedule.*

" The territory to be annexed to the New Parish of the Holy Trinity, Anslow, in the said County and Diocese, comprising:—

" 1. All that portion of the said New Parish of Saint Saviour, Branstone, which is bounded upon the east by the said New Parish of Saint Aidan, Shobnall, upon the north-east and upon the north-west by the said New Parish of the Holy Trinity, Anslow, and upon the remaining side, that is to say, upon the south, by an imaginary line commencing at the point where the boundary which divides the said New Parish of the Holy Trinity, Anslow, from the said New Parish of Saint Saviour, Branstone, crosses the middle of the main road from Uttoxeter to Burton and extending thence eastward along the middle of such road for a distance of 46 chains or thereabouts to the boundary which divides the said New Parish of Saint Saviour, Branstone, from the said New Parish of Saint Aidan, Shobnall.

" 2. And also all that portion of the said New Parish of Saint Aidan, Shobnall, which is bounded upon the north by the said New Parish of the Holy Trinity, Anslow, upon the west and upon the south by the said New Parish of Saint Saviour, Branstone, and upon the remaining side, that is to say, upon the east by an imaginary line commencing upon the boundary which divides the said New Parish of Saint Saviour, Branstone, from the said New Parish of Saint Aidan, Shobnall, at a point on the southern side of the main road from Uttoxeter to Burton opposite the south western end of the wall or fence dividing the houses and premises situate in Henhurst Gardens from Henhurst Wood and extending thence northward for a distance of 14 yards or thereabouts to the south-western end of the said wall or fence upon the boundary which divides