

number of persons present and voting on the seventh day of November one thousand eight hundred ninety and one.

This Statute if approved will be inserted in Statute 13 (c) immediately after 13 (b).

13 (c). The seniority of Fellows shall be determined according to the order of their admission as full Fellows.

Provided that where a person is appointed re-appointed or elected to an Official Fellowship who has been a Fellow within a year before such appointment re-appointment or election his seniority shall be reckoned from the date of his first admission.


Privy Council Office, 24th November, 1891.

NOTICE is hereby given, that a Petition has been addressed to Her Majesty in Council by certain Inhabitant Householdors within the Local Government Districts of Brighouse and Rastrick, and the District of Hove Edge (part of the Hipperholme Rural Sanitary District), in the West Riding of the county of York, praying that a MUNICIPAL CHARTER OF INCORPORATION may be granted to the town of Brighouse, comprising the said Districts; and notice is hereby further given, that the said Petition will be taken into consideration by a Committee of the Lords of Her Majesty's Most Honourable Privy Council on the 14th day of January, one thousand eight hundred and ninety-two.

Downing Street, November 25, 1891.

THE Queen has been pleased to appoint Sir Frederick Matthew Darley, Knt., Chief Justice of New South Wales, to be Lieutenant-Governor of that Colony and its Dependencies.

Whitehall, November 6, 1891.

THE Queen has been pleased to grant unto Paul Julius Reuter, Esquire, Her royal licence and authority that he and the heirs male of his body (being respectively natural born subjects of this realm), upon whom the dignity of Baron von Reuter shall devolve in virtue of the limitations contained in the letters patent or diploma of that title granted by His Royal Highness Ernest II, Reigning Duke of Saxe Coburg and Gotha, unto the said Paul Julius Reuter, and bearing date at Gotha on the seventh day of September, one thousand eight hundred and seventy-one, may avail himself and themselves of the said honour, and that he and they may respectively assume and use the said title in this country:

And to command that the said Royal concession and declaration, together with the said Royal letters patent or diploma, be registered in Her Majesty's College of Arms.

War Office, November 7, 1891.

THE Queen has been pleased to issue a new Commission of Lieutenancy for the City of London, constituting and appointing the several persons undermentioned to be Her Majesty's Lieutenants within the said City, viz.:—The Right Honourable Sir Joseph Savory, Bart.; Lord

Mayor of the City of London, and the Lord Mayor of the said city for the time being; Sir William Lawrence, Knt., Sir James Clarke Lawrence, Bart., Sir Andrew Lusk, Bart., William James Richmond Cotton, Esq., Sir Francis Wyatt Truscott, Knt., Sir John Whittaker Ellis, Bart., Sir Henry Edmund Knight, Knt., Colonel Sir Reginald Hanson, Bart., Sir Polydore De Keyser, Knt., and Sir James Whitehead, Bart., Aldermen of the city of London; Sir Thomas Chambers, Knt., Recorder of the city of London, and the Recorder of the said city for the time being; David Evans, Esq., Lieutenant-Colonel Phineas Cowan, Stuart Knill, Esq., George Robert Tyler, Esq., Joseph Renals, Esq., Colonel Walter Henry Wilkin, George Faudel Phillips, Esq., Edward Hart, Esq., Lieutenant-Colonel Horatio David Davies, John Voce Moore, Esq., Alfred James Newton, Esq., Frank Green, Esq., Joseph Cockfield Dimsdale, Esq., Marcus Samuel, Esq., and James Thompson Ritchie, Esq., Aldermen of the city of London, and the Aldermen of the said city for the time being; Benjamin Scott, Esq., Chamberlain of the city of London, and the Chamberlain of the said city for the time being; Sir John Braddick Monckton, Knt., Town Clerk of the city of London, and the Town Clerk of the said city for the time being; Sir William Thomas Charley, Knt., Common Serjeant of the city of London, and the Common Serjeant of the said city for the time being; Samuel Elliot Atkins, Esq., George Walter, Esq., John King Farlow, Esq., John Young, Esq., George Fisher, Esq., George Pepler, Esq., James Edmeston, Esq., Henry Lawrence Hammack, Esq., Frederick Cox, Esq., John Thomas Bedford, Esq., Edward Eyre Ashby, Esq., John Edward Walford, Esq., James Harvey, Esq., James Norris Pimm, Esq., Whinfield Hora, Esq., James Wallinger Goodinge, Esq., James Sheppard Scott, Esq., Richard Clarence Halse, Esq., John Hughes, Esq., James George White, Esq., Frederick Dadswell, Esq., William Thornburgh Brown, Esq., Joseph Snowden, Esq., George Harris Haywood, Esq., William Creasey, Esq., George Rose Innes, Esq., Robert Hargreaves Rogers, Esq., Robert Parker Taylor, Esq., William Sutton Gover, Esq., and Andrew Bowring, Esq., Deputies of the city of London, and the Deputies of the said city for the time being; Sir Sydney Hedley Waterlow, Bart., James Ebenezer Saunders, Esq., Sir Henry Aaron Isaacs, Knt., and Edward James Gray, Esq., formerly Aldermen of the city of London; William George Barnes, Esq., Sir John Bennett, Knt., William Cave Fowler, Esq., Arthur Edmund Taylor, Esq., George Sims, Esq., Robert William Scobell, Esq., Thomas Beard, Esq., Joseph Gosling Arnold, Esq., and Thomas Webber, Esq., formerly Deputies of the city of London; James Pattison Currie, Esq., Benjamin Buck Greene, Esq., Henry Riversdale Grenfell, Esq., Henry Hucks Gibbs, Esq., John Saunders Gilliat, Esq., Charles Hermann Goschen, Esq., Thomson Hankey, Esq., Henry Lancelot Holland, Esq.; Edward Howley Palmer, Esq., Alfred Charles de Rothschild, Esq., Clifford Wigram, Esq., Henry Wollaston Blake, Esq., Sir Mark Wilks Collett, Bart., the Right Honourable George Joachim Goschen, Charles Frederick Huth, Esq., Albert George Sandeman, Esq., Hugh Colin Smith, Esq., John William Birch, Esq., the Right Honourable William Lidderdale; David Powell, Esq., Herbert Brooks, Esq., Edward Charles, Lord Revelstoke; Everard Alexander Hambro, Esq.; Samuel Stuart Gladstone, Esq.,