

At the Court at Buckingham Palace, the 30th day of July 1962.

PRESENT,

The QUEEN'S Most Excellent Majesty in Council.

Whereas a Representation duly made to Her Majesty in Council by the Minister of Housing and Local Government that, for the protection of the Public Health, burials should be discontinued as hereinafter directed in the Churchyard of St. Mary's Church, Northiam St. Mary, Rye, in the County of Sussex, has, in pursuance of an Order in Council made the 23rd day of May 1962, and duly published, been taken into consideration by a Committee of the Privy Council:

Now, therefore, Her Majesty, in exercise of the powers conferred on Her by section one of the Burial Act, 1853, 16 & 17 Vict. c. 134, and of all other powers Her enabling, is pleased, by and with the advice of Her Privy Council, to order, and it is hereby ordered, as follows:

1. Burials shall be discontinued forthwith and entirely in the said Churchyard of St. Mary's Church, Northiam St. Mary, Rye.

2. This Order may be cited as the Burial Grounds (Churchyard of St. Mary's Church, Northiam St. Mary, Rye, Sussex) Order, 1962.

W. G. Agnew.

OIL IN NAVIGABLE WATERS ACT, 1955

Notice is hereby given that Her Majesty in Council was pleased, on the 30th July 1962, to approve an Order in Council under the above named Act entitled "The Oil in Navigable Waters (Convention Countries) (Ghana) Order 1962" (S.I. 1962/11657).

Copies of the said Order, when published, may be purchased directly from Her Majesty's Stationery Office, at the addresses shown on the last page of this Gazette, or through any bookseller.

WEIGHTS AND MEASURES ACT, 1878

Notice is hereby given that Her Majesty in Council was pleased, on the 30th July 1962, to approve an Order in Council entitled "The Weights and Measures (Local Standard Tolerances) (Amendment No. 2) Order 1962" (S.I. 1962/11644).

Copies of the said Order, when published, may be purchased directly from Her Majesty's Stationery Office, at any of the addresses shown on the last page of this Gazette or through any bookseller.

BILLS RECEIVING ROYAL ASSENT

HOUSE OF LORDS

Westminster, London S.W.1.

1st August 1962.

This day the Lords being met, a message was sent to the Honourable House of Commons, by the Gentleman Usher of the Black Rod, acquainting them that The Lords authorised by virtue of a Commission under the Great Seal, signed by Her Majesty, for declaring Her Royal Assent to the Acts agreed upon by both Houses, to desire the immediate attendance of the Honourable House in the House of Peers to hear the Commission read, and the Commons being come thither, the said Commission, empowering the Lord Archbishop of Canterbury, and several other Lords therein named, to declare and notify the Royal Assent to the said Acts, was read accordingly, and the Royal Assent given to:

Finance Act, 1962 (c.44).
 Appropriation Act, 1962 (c.45).
 Transport Act, 1962 (c.46).
 Education (Scotland) Act, 1962 (c.47).
 Law Reform (Husband and Wife) Act, 1962 (c.48).
 Air Guns and Shot Guns, etc., Act, 1962 (c.49).
 Landlord and Tenant Act, 1962 (c.50).
 Licensing (Scotland) Act, 1962 (c.51).
 Penalties for Drunkenness Act, 1962 (c.52).
 House of Commons Members' Fund Act, 1962 (c.53).
 Trinidad and Tobago Independence Act, 1962 (c.54).
 Lotteries and Gaming Act, 1962 (c.55).
 Local Government (Records) Act, 1962 (c.56).
 Uganda Independence Act, 1962 (c.57).

Pipe-lines Act, 1962 (c.58).
 Road Traffic Act, 1962 (c.59).
 Glasgow Corporation Order Confirmation Act, 1962.
 Tay Road Bridge Order Confirmation Act, 1962.
 Leith Harbour and Docks Order Confirmation Act, 1962.
 Maidstone Corporation (Trolley Vehicles) Order Confirmation Act, 1962.
 Pier and Harbour Order (Great Yarmouth New Britannia Pier) Confirmation Act, 1962.
 Pier and Harbour Order (Great Yarmouth Port and Haven) Confirmation Act, 1962.
 Pier and Harbour Order (Langstone Harbour) Confirmation Act, 1962.
 Letchworth Garden City Corporation Act, 1962.
 Dartford Tunnel Act, 1962.
 Orpington Urban District Council Act, 1962.
 British Transport Commission Act, 1962.
 City of London (Various Powers) Act, 1962.
 Regent Refining Company Act, 1962.
 London County Council (General Powers) Act, 1962.
 River Dart Navigation Act, 1962.
 South Staffordshire Water Act, 1962.
 Scotswood Bridge Act, 1962.
 London County Council (Improvements) Act, 1962.
 London Bridge Improvements Act, 1962.
 Port of London Act, 1962.
 Northampton Corporation Act, 1962.
 Manchester Ship Canal Act, 1962.

TREASURY

Treasury Chambers, London S.W.1.

3rd August 1962.

TENDERS FOR TREASURY BILLS

1. The Lords Commissioners of Her Majesty's Treasury hereby give notice that Tenders will be received at the Chief Cashier's Office at the Bank of England, on Friday, the 10th August 1962, at 1 p.m. for Treasury Bills to be issued under the Treasury Bills Act, 1877, the National Debt Act, 1889, and the National Loans Act, 1939, to the amount of £230,000,000.

2. The Bills will be in amounts of £5,000, £10,000, £25,000, £50,000 or £100,000. They will be dated at the option of the tenderer on any business day from Monday, the 13th August 1962, to Saturday, the 18th August 1962, inclusive, and will be due 91 days after date.

3. The Bills will be issued and paid at the Bank of England.

4. Each Tender must be for an amount not less than £50,000, and must specify the date on which the Bills required are to be dated, and the net amount per cent. (being an even multiple of one penny) which will be given for the amount applied for. Separate Tenders must be lodged for Bills of different dates.

5. Tenders must be made through a London Banker, Discount House, or Broker.

6. Notification will be sent by post on the same day as Tenders are received to the persons whose Tenders are accepted in whole or in part and payment in full of the amounts due in respect of such accepted Tenders must be made to the Bank of England by means of cash or a Banker's Draft on the Bank of England not later than 1.30 p.m. (Saturday, 11.30 a.m.) on the day on which the relative Bills are to be dated.

7. Members of the House of Commons are not precluded from tendering for these Bills.

8. Tenders must be made on the printed forms which may be obtained from the Chief Cashier's Office, Bank of England.

9. The Lords Commissioners of Her Majesty's Treasury reserve the right of rejecting any Tenders.

COLONIAL OFFICE

The Church House,
 Great Smith Street, London S.W.1.

30th July 1962.

The QUEEN has been pleased to appoint Sir Kenneth William Blackburne, G.B.E., K.C.M.G., to be Governor-General of Jamaica.