

Glebe, all in the Barony of Loughinsholin, in the Administrative County of Londonderry ; that portion (and all towns and villages included therein) of the townland of Brecart in the Barony of Upper Toome and in the Administrative County of Antrim which lies between the old and new courses of the River Bann.

III. *Commencement.*

This Order shall come into operation on the first day of February, 1932.

In Witness whereof the Official Seal of the Ministry of Agriculture for Northern Ireland is hereunto affixed this eleventh day of January, Nineteen Hundred and Thirty-two.

(L.S.) (Signed),

James S. Gordon,
Secretary.

BLACK SCAB IN POTATOES (NORTHERN IRELAND) ORDER (No. 2)
OF 1932, DATED 17TH DAY OF DECEMBER, 1932.

1932. No. 134.

The Ministry of Agriculture for Northern Ireland by virtue and in exercise of the powers vested in it under the Destructive Insects and Pests Acts, 1877 and 1907 (40 and 41 Vict., ch. 68, and 7 Edw. 7, ch. 4), and of every other power enabling it in that behalf, orders, and it is hereby ordered as follows :

I. Short Title.

This Order shall be known as "The Black Scab in Potatoes (Northern Ireland) Order (No. 2) of 1932."

II. Amendment of the Black Scab in Potatoes (Northern Ireland) Consolidation Order; 1930.

The Black Scab in Potatoes (Northern Ireland) Consolidation Order, 1930, shall be read, and have effect as if :—

- (i) the following were included in District No. 1 (Co. Down Main Area) of the First Schedule (*Scheduled Districts*) thereto :

The townlands of (and all towns and villages included therein) Annahaia, Ballinliss, Ballintemple, (part East of road from Belleek to Aghadavoyle School), Carrivekeeney, Cloghreagh, Clonlum, Corrinshigo, Meigh, Tamnaghbane, all in the Barony of Orior Upper in the Administrative County of Armagh ;

- (ii) the following were included in District No. 1 (Co. Derry Safety Zone) of the Third Schedule (*Districts in which Movement of potatoes by Motor Lorry is Controlled*) thereto :

The townlands of (and all towns and villages included therein) Ballymacpeake Lower, Ballynease Helton, Glenone (part South of road from Inishrush to Portglenone via Claudy Bridge and Claudy), Moneystaghan Ellis, Moneystaghan Macpeake, Mullaghnamoyagh, all in the Barony of Loughinsholin in the Administrative County of Londonderry ;

- (iii) the following were included in the Sixth Schedule (*Additional Districts in which the growing and planting of Potatoes are restricted*) thereto :

Districts No. 3 (Ballycastle Safety Zone).

A District comprising the townlands of (and all towns and villages included therein) Aghrunniaght, Balleny (part South-east of road from Ballymoney to Ballycastle), Ballylig, Carnduff, Carneatty, Carnmoon, Carnsampsion, Clare, Cloghanmurry, Coolkenney, Cregganboy, Doonans, Glebe (E.D. Armoy), Gortconny, Knockans (E.D. Glenshesk), Mill Five Acre, those portions of Moyaver Lower and Moyaver Upper situated within a radius of half-a-mile from the New Bridge spanning the River Bush in the town of Armoy, Novally, Park, Toberbilly, Turnarobert, Turraloskin, all in the Barony of Cary in the Administrative County of Antrim.

III. Restriction on the Movement of Potatoes on portions of the Newry-Camlough, Newry-Bessbrook, and Newry-Millvale Roads.

Potatoes shall not be moved in the direction of Camlough, Bessbrook, or Millvale, on those portions of the roads from Newry to Camlough, Newry to Bessbrook, and Newry to Millvale, which lie within the townland of Cloghreach in the Barony of Orior Upper, and in the administrative County of Armagh, otherwise than under, and subject to, the conditions of a Licence granted by the Ministry of Agriculture for Northern Ireland, or by any Inspector of that Ministry, or by any Officer authorised by that Ministry and, if any person moves, or attempts to move, or causes, directs, or permits the movement of any potatoes in contravention of this provision, or in contravention of the conditions inserted in any Licence granted in pursuance of this provision, he shall be guilty of an offence, and shall be liable on conviction to a penalty of Five pounds for a first offence, and Ten pounds for a second or subsequent offences.

IV. Commencement.

This Order shall come into operation on the First day of January, 1933.

In Witness whereof the Official Seal of the Ministry of Agriculture for Northern Ireland is hereunto affixed this Seventeenth day of December, Nineteen Hundred and Thirty-two.

(L.S.)

(Signed),

Geo. T. Fidler,
Assistant Secretary.

DRAINAGE.

Notice to Cleanse Watercourses.

1932. No. 46.

To the Council of each Administrative County in Northern Ireland ;

And to all others whom it may concern :

The Ministry of Home Affairs for Northern Ireland in exercise of the powers vested in it by sub-section (4) of Section 22 of the Drainage Act (Northern Ireland), 1929, and of all other powers in that behalf enabling it hereby makes the following regulations :

1. Every Notice served by a County Council under Section 12 of the Drainage Act (Northern Ireland), 1925, as amended by Section 22 of the Drainage Act (Northern Ireland), 1929, and Section 3 of the Drainage Act (Northern Ireland), 1931, shall be in the form set out in the Schedule hereto.

2. The Drainage (Notice to Cleanse Water-courses) Order (Northern Ireland), 1930, is hereby revoked.

3. This Order may be cited as the Drainage (Notice to Cleanse Water-courses) Order, 1932.

Given under the Seal of the Ministry of Home Affairs for Northern Ireland this 25th day of May, 1932.

(L.S.)

W. A. Magill,
Assistant Secretary.
