

THE SECOND SCHEDULE

<i>Lengths of Road in the City of Worcester</i>	<i>Side of Road on which waiting will be prohibited at all times</i>
1. New Street	West.
2. Friar Street	West.
3. Sidbury from its junction with Friar Street to its junction with College Street	West.
4. New Street from a point 250 feet south of its junction with The Cornmarket in a southerly direction to its junction with Charles Street.	East.
5. Friar Street from its junction with Charles Street to a point 30 feet south of its junction with Union Street.	East.

Dated this 18th day of November 1966.

Bertram Webster, Town Clerk.

Guildhall,
Worcester.
(264)

YORK CITY COUNCIL

The City of York (Little Kent Street and St. Martin's Lane) (Restriction on Driving) Order, 1965

Notice is hereby given that on the 14th day of November 1966, the Minister of Transport confirmed the above-named Order made by the York City Council under sections 26 and 27 of the Road Traffic Act, 1960, the effect of which is to prevent the driving of motor vehicles along Little Kent Street and St. Martin's Lane.

Exceptions are provided in the Order for the conveyance of persons, goods, furniture or merchandise to or from any premises situated on or adjacent to that length of road; to enable a vehicle to be used in connection with any building operation or demolition or the maintenance, improvement or reconstruction of the road or the services therein. A copy of the Order and map may be inspected free of charge during normal office hours at the undermentioned address.

Dated this 22nd day of November 1966.

T. C. Benfield, Town Clerk.

Guildhall,
York.
(164)

TOWN AND COUNTRY PLANNING ACTS

DEVON COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT, 1962

Newton Abbot, Kingsteignton and Kingskerswell Town Map Quinquennial Review

Notice is hereby given that proposals for alterations or additions to the above Development Plan were on the 14th November 1966, submitted to the Minister of Housing and Local Government.

The proposals are concerned with the Quinquennial Review of the existing Town Map for Newton Abbot, Kingsteignton and Kingskerswell and relate to land situate within the Newton Abbot Urban and Rural Districts.

A certified copy of the proposals, as submitted, has been deposited for public inspection at County Hall, Exeter.

Certified copies of the proposals have also been deposited for public inspection at the Newton Abbot Urban District Council Offices, Town Hall, Courtenay Street, Newton Abbot and at the Newton Abbot Rural District Council Offices, Kingsteignton Road, Newton Abbot.

The copies so deposited together with copies of relevant extracts of the Development Plan are available for inspection, free of charge, by all persons interested at the places mentioned above between 10 a.m. and 12.30 p.m. and between 2 p.m. and 4.30 p.m. from Mondays to Fridays.

Any objection or representation with reference to the proposals may be sent in writing to The Secretary, Ministry of Housing and Local Government, Whitehall, London S.W.1, before 21st January 1967, and any such objection or representation should state the grounds on which it is made and identify the land to which it relates. Persons making an objection or representation may register their names and addresses with the Devon County Council and will then be entitled to receive notice of any amendment of the Development Plan made as a result of the proposals.

Dated the 14th day of November 1966.

(446) *H. G. Godsall*, Clerk of the County Council.

NEW TOWNS ACT, 1965

DAWLEY DEVELOPMENT CORPORATION

The Dawley Development Corporation (Gitchfield) (No. 2) Compulsory Purchase Order 1966

NEW TOWNS ACT 1965

Notice is hereby given that the Dawley Development Corporation in pursuance of their powers under section 7(1) of the New Towns Act 1965 on the 25th day of October 1966 made an Order which has been submitted for confirmation by the Minister of Housing and Local Government authorising them to purchase compulsorily for the purposes of constructing a sewage disposal works for the New Town of Dawley the lands described in the Schedule hereto.

A copy of the Order and of the map referred to therein have been deposited at Priorslee Hall, Oaken-gates, Salop and will be open for inspection without payment of fee between the hours of 9 a.m. and 5 p.m. on week days.

Any objection to the Order must be made in writing, stating the grounds of the objection and addressed to the Minister of Housing and Local Government, Whitehall, London S.W.1, before the 21st day of December, 1966.

The Minister is not, in all cases, required to arrange for objections to be heard by a person appointed by him for that purpose. It is important, therefore, that an objection should include a full statement in writing of the grounds on which the objection is made as the objector may have no further opportunity to make such a statement.

Any owner or occupier of any land to which the Order relates may send to the Dawley Development Corporation at the address below, a request in writing to serve him with a notice that the Order has been confirmed and naming a place where a copy of the Order and of the Map and of any descriptive matter annexed thereto, may be seen. Such request should contain a statement of the name, postal address and the interest in the land of the owner or occupier, and particulars sufficient to enable the extent and boundaries of the land to be identified.

SCHEDULE

Approximately eighteen decimal point four eight acres of land at Gitchfield near Coalport in the rural district of Bridgnorth in the county of Salop comprising parts of Fields Nos. 4882, 8245, 9207 and 9300 shown on the Ordnance Survey Revised Edition 1961 Scale 1:2500 Nos. SJ 7001 and SJ 7101 and situate on the south-west side of the River Severn but separated therefrom by a strip of land 15 feet in width and on the north-west side of the disused railway line from Bridgnorth to Ironbridge.

Dated the 21st day of November 1966.

E. Thomas, Chief Legal and Administrative Officer.

Priorslee Hall,
Oaken-gates, Salop.

(262)

NATIONAL COAL BOARD

OPENCAST COAL ACT, 1958

Notice is hereby given that the National Coal Board intend to submit an application entitled the Finings (020582B) Application to the Minister of Power for