


The London Gazette.

Published by Authority.

FRIDAY, JUNE 1, 1900.

Privy Council Office, Whitehall, May 30, 1900.

LONDON GOVERNMENT ACT, 1899.

NOTICE is hereby given that the Committee of the Privy Council, under the London Government Act, 1899, have settled the following Schemes, viz.:—Miscellaneous Scheme, Financial Arrangements Scheme, Poor Law and Valuation Scheme, Adoptive Acts Scheme, and Existing Officers Scheme. Copies of these Schemes may, on and after June 2nd, be inspected and obtained at the following places:—

The Offices of the Clerks to the Vestries of the following parishes:—Battersea, Bermondsey, Batinal Green, Camberwell, Charlton, Chelsea, Clerkenwell, Eltham, Fulham, Greenwich, Hackney, Hampstead, Hammersmith, Islington, Kensington, Kidbrooke, Lambeth, Lewisham, Lee, Mile End Old Town, Newington, Paddington, Plumstead, Rotherhithe, St. George Hanover-square, St. George-in-the-East, St. George the Martyr, St. James Westminster, St. Luke Middlesex, St. Margaret and St. John Westminster, St. Martin-in-the-Fields, St. Marylebone, St. Nicholas Deptford, St. Pancras, St. Paul Deptford, Shoreditch, and Stoke Newington.

The Offices of the Clerks to the following District Boards of Works:—Greenwich, Holborn, Lee, Lewisham, Limehouse, Poplar, St. Giles, St. Olave, St. Saviour's, Strand, Wandsworth, and Whitechapel.

And at the Offices of the Clerk to the South Hornsey Urban District Council, and the Clerk to the Woolwich Local Board of Health.

Privy Council Office, Whitehall, May 30, 1900.

LONDON GOVERNMENT ACT, 1899.

NOTICE is hereby given that the Committee of the Privy Council, under the London Government Act, 1899, have settled the under-mentioned Schemes, and that copies may be inspected and obtained, on and after June 5th, at the following places:—

Clerkenwell Detached Scheme.—At the Offices of the Clerks to the Vestry of Clerkenwell and the Hornsey Urban District Council.

Mitcham Detached Scheme.—At the Offices of the Clerks to the Wandsworth District Board of Works and the Croydon Rural District Council.

Putney Detached Scheme.—At the Offices of the Clerks to the Wandsworth District Board of Works and the Barnes Urban District Council.

Holborn District Scheme.—At the Offices of the Clerks to the Holborn and St. Giles District Boards of Works and the Vestries of Clerkenwell and St. Luke, Middlesex.

Greenwich District Scheme.—At the Offices of the Clerks to the Vestries of Charlton, Greenwich, and St. Paul, Deptford.

Woolwich Scheme.—At the Offices of the Clerks to the Woolwich Local Board and the Vestries of Eltham and Plumstead.

Lee District Scheme.—At the Offices of the Clerks to the Boards of Works of Lee, Lewisham, and Greenwich, the Vestry of Plumstead, and the Local Board of Woolwich.

Penge Scheme.—At the Offices of the Clerks to the Vestries of Lewisham and Penge.

South Hornsey Scheme.—At the Offices of the Clerks to the Vestry of Stoke Newington and the South Hornsey Urban District Council.

*Chancery of the Order of
Saint Michael and Saint George,*

Downing Street, May 23, 1900.

THE Queen has been graciously pleased to give directions for the following promotions in, and appointments to, the Most Distinguished Order of Saint Michael and Saint George:

To be Ordinary Members of the First Class, or Knights Grand Cross of the said Most Distinguished Order:—

Major Sir Claude Maxwell MacDonald, K.C.B., K.C.M.G., Her Majesty's Envoy Extraordinary and Minister Plenipotentiary to His Majesty the Emperor of China, for his services in China.

Sir Henry Mortimer Durand, K.C.S.I., K.C.I.E., Her Majesty's Envoy Extraordinary and Minister Plenipotentiary to His Majesty the Shah of Persia, for his services in Persia.

To be Ordinary Members of the Second Class, or Knights Commanders of the said Most Distinguished Order:—

Alfred Edmund Bateman, Esq., C.M.G., Comptroller-General of the Commercial, Labour, and Statistical Department of the Board of Trade, for services in connection with commercial negotiations with Foreign Countries.

Ewen Cameron, Esq., Managing Director of the Hong Kong and Shanghai Banking Corporation, for services to Her Majesty's Government with regard to affairs in China.