

form part of, the said archdeaconry of Wilts; and that the rural dean of the said deanery, and all parishes and places, churches and chapels, and the whole clergy and others within the same, shall be released from the jurisdiction of the present and every future Archdeacon of Salisbury, and be subject to the jurisdiction of the Archdeacon of Wilts for the time being.

And we further recommend and propose, with the consent of the Right Reverend Robert James Bishop of Worcester, in testimony whereof he has also signed and sealed this scheme, and, with the like consent of the said James Henry Bishop of Gloucester and Bristol, testified as aforesaid, that the whole parish of Shenington, in the county of Gloucester, but locally situate between the counties of Warwick and Oxford, and now forming part of the diocese of Gloucester and Bristol, and of the archdeaconry of Gloucester and deanery of Campden, shall be detached from the said last-mentioned diocese, archdeaconry, and deanery, and shall form part of the said diocese of Worcester, and be included in the archdeaconry of Worcester, and within the deanery of Kington, and be subject to the jurisdiction of the Bishop and the Archdeacon of Worcester for the time being; and that the whole parish of Icomb, in the county of Worcester, but insulated in the said county of Gloucester, and now forming part of the diocese and archdeaconry of Worcester, and of the deanery of Blockley, shall be detached from the said last-mentioned diocese, archdeaconry, and deanery, and shall form part of the said diocese of Gloucester and Bristol, and be included in the archdeaconry of Gloucester, and within the deanery of Stowe; and be subject to the jurisdiction of the Bishop of Gloucester and Bristol and the Archdeacon of Gloucester for the time being.

And we further recommend and propose, that the parish of Bedminster, now in the diocese of Bath and Wells, and in the archdeaconry of Bath, and deanery of Redcliffe and Bedminster, shall, on the first vacancy of the see of Bath and Wells, be detached and dis severed from the said diocese, archdeaconry, and deanery, and shall form part of the said diocese of Gloucester and Bristol, and be included in the archdeaconry and deanery of Bristol, and be subject to the jurisdiction of the Bishop of Gloucester and Bristol and the Archdeacon of Bristol for the time being.

And we further recommend and propose, that

nothing herein contained shall prevent us from recommending and proposing other measures relating to the said bishopricks of Salisbury, Gloucester and Bristol, and Worcester, in conformity with the provisions of the said Act.

All which we humbly recommend and propose to your Majesty in Council.

In witness whereof we have hereunto set our common seal this thirteenth day of July in the year one eight hundred and thirty-seven.

And whereas the said scheme has been approved by Her Majesty in Council; now, therefore, Her Majesty, by and with the advice of Her said Council, is pleased hereby to ratify the said scheme, and to order and direct that the same, and every part thereof, shall take effect immediately from and after the time when the same shall have been registered as hereinafter directed, and shall have been duly published in the London Gazette, pursuant to the said Act; and Her Majesty, by and with the like advice, is pleased hereby to direct, that this Order be forthwith registered by the several registrars of the several dioceses of Salisbury, Gloucester and Bristol, Bath and Wells, and Worcester.

*Wm. L. Bathurst.*

AT the Court at *St. James's*, the 19th day of July 1837.

PRESENT,

The QUEEN'S Most Excellent Majesty in Council.

WHEREAS by an Act, passed in the session of Parliament held in the sixth and seventh years of the reign of His late Majesty King William the Fourth, intituled "An Act for carrying into effect the reports of the Commissioners appointed to consider the state of the Established Church in England and Wales, with reference to ecclesiastical duties and revenues, so far as they relate to episcopal dioceses, revenues, and patronage," reciting, amongst other things, that His said late Majesty was pleased, on the fourth day of February, and on the sixth day of June, in the year one thousand eight hundred and thirty-five, to issue two several commissions to certain persons therein respectively named, directing them to consider the state of the several dioceses in England and Wales, with reference to the amount of their revenues, and