


The Belfast Gazette

Published by Authority.

The Gazette is registered at the General Post Office for transmission by inland Post as a newspaper. The postage rate to places within the United Kingdom, for each copy, is one penny for the first 6 ozs., and an additional halfpenny for each subsequent 6 ozs. or part thereof. For places abroad the rate is a halfpenny for every 2 ounces, except in the case of Canada, to which the Canadian Magazine Postage rate applies.

FRIDAY, JANUARY 6, 1922.

Belfast, 14th December, 1921.

This day the Senate of Northern Ireland having met, a message was sent to the Honourable House of Commons by the Gentleman Usher of the Black Rod, acquainting them that His Excellency the Lord Lieutenant and General Governor of Ireland had been pleased, in the name of and on behalf of His Majesty the King, to give his assent to the following Acts, agreed upon by both Houses of the Parliament of Northern Ireland, viz. :—

Local Government (Emergency Powers) Act, 1921.

Ministries of Northern Ireland Act, 1921.

Speaker of the Senate Act, 1921.

Speaker of the House of Commons Act, 1921.

Salaries of Ministerial Offices Act, 1921.

Appropriation Act, 1921.

NOTICE.

NATIONAL DEBT AND LOCAL LOANS ACT, 1887.
(50 and 51 Vict., c. 16).

The Lords Commissioners of His Majesty's Treasury give notice that, pursuant to Section 13 (5) of the National Debt and Local Loans Act, 1887, They have directed the creation of £5,950,000 Local Loans Three per cent. Stock, which Stock has been issued to the National Debt Commissioners.

DUBLIN CASTLE,

3rd January, 1922.

THE Lords Justices have been pleased by Warrants bearing date the 22nd day of December, 1921, to re-appoint The Right Honourable Laurence Ambrose Waldron and Lucius O'Callaghan, Esquire, F.R.I.A.I., to be for a further term of five years Governors and Guardians of the National Gallery of Ireland.

Privy Council Office,

30th December, 1921.

GOVERNMENT OF IRELAND ACT, 1920.

Notice is hereby given that, after the expiration of 40 days from the date hereof, it is proposed to submit to His Majesty in Council the drafts of the following Orders in Council under section 69 of the above Act, viz. :—(1) Government of Ireland (Adaptation of Enactments) (No. 3) Order, 1921; (2) Government of Ireland (Adaptation of Unemployment Insurance Acts) Order, 1921; (3) Government of Ireland (Companies, Societies, &c.) Order, 1921.

Notice is hereby further given that, in accordance with the provisions of the Rules Publication Act, 1893, copies of the aforesaid Orders in Council can be obtained by any public body within 40 days of the date of this Notice at the Privy Council Office, Whitehall.

WAR PENSIONS ACT, 1921.

NOTICE is hereby given under the Rules Publication Act, 1893, that the Minister of