

Gilling West Wapentake :—Aldborough, Arkengarthdale, Aske, Barforth, Barningham, Boldron, Bowes, Brignall, Caldwell, Carkin, Cliffe, Cotherston, Dalton, Easby, East Layton, Egglestone Abbey, Eppleby, Forcett, Gayles, Gilling, Gillmonby, Grinton, Holwick, Hope, Hunderthwaite, Hutton Magna, Kirkby Ravensworth or Kirkby-on-the-Hill, Lartington, Lunedale, Marrick, Marske, Melbecks, Melsonby, Mickleton, Muker, New Forest, Newsham, Ovington, Ravensworth, Reeth, Rokeby, Romaldkirk, Stanwick St. John, Scargill, Skeeby, Starforth, Whashton, West Layton and Wychffe.

Hallikeld Wapentake :—Ainderby Quernhow, Azenby, Baldersby, Burneston, Carthorpe, Cundall-with-Leckby, Dishforth, Ellenthorpe, Exelby, Gatenby, Howe, Humberton, Kirby Hill or Kirby-on-the-Moor, Kirklington-with-Upsland, Langthorpe, Marton-le-Moor, Melmerby, Middleton, Quernhow, Milby, Norton-le-Clay, Peckhill-with-Roxby, Rainton-with-Newby, Sinderby, Sutton Howgrave, Swainby-with-Allerthorpe, East Tanfield, West Tanfield, Theakstone, Thornton Bridge and Wath.

East Hang Wapentake :—Ainderby, Myers-with-Holtby, Aiskew, Bedale, Brough, Burrell-cum-Cowling, Burton-upon-Ure, Calbourn, Catterick, Clifton-upon-Ure, Crakehall, East and West Appleton, Ellingstring, Ellingtons, Fearby, Firby, Hackforth, Healey-with-Sutton, Hipswell, Hornby, Ilton-cum-Pott, Killerby, Kirkby Fleetham, Masham, Newton-le-Willows, Patrick Brompton, Rand Grange, Rookwith, St. Martin, Scotton, Scruton, Snape, Swinton-with-Warthermask, Thirn, Thornton, Watlass, Tanstall, Well.

West Hang Wapentake :—Abbotside High, Abbotside Low, Akebar, Arrathorne, Askrigg, Aysgarth, Bainbridge, Barden, Bellerby, Bishopdale, Burton-cum-Walden, Caldridge and East Scafton, Carlton, Carlton Highdale, Carperby, Castle Bolton, Constable Burton, Coverham-cum-Agglethorpe, Downholme, Ellerton Abbey, Fingall, Garriston, Grinton, Harmby, Hauxwell East, Hauxwell West, Hawes, Hudswell, Hunton, Hutton Hang, Leyburn, Melmerby, Middleham, Newbiggin, Preston-under-Scar, Redmire, Scafton West, Spennithorne, Stainton, Thoralby, Thornton Rust, Thornton Steward, Walburn, Wensley, Witton East Within, Witton East Without and Witton West.

Langbaugh Liberty (East Division) :—Aislaby, Barnby, Borrowby, Brotton, Comondale, Danby, Easington, Egton, Ellerby, Eston, Glaisdale, Guisbrough, Hinderwell, Hutton Lowercross, Hutton Mulgrave, Kilton, Kirk Leatham, Liverton, Loftus, Lythe, Marske, Mickleby, Mooresholm-cum-Gerrick, Morton, Newton Mulgrave, Normanby, Pinchingthorpe, Redcar, Roxby or Rousby, Skelton, Skinningrove, Stanghow, Tocketts, Ughorpe, Upleatham, Upsall, Westerdale, Wilton.

Langbaugh Liberty (West Division) :—Acklam, Appleton-upon-Wiske, Broughton, Carlton, Castle Leavington, Crathorne, Easby, East Rounton, Faceby, Great Ayton, Great Busby, Hemlington, Hilton, Hutton Rudby, Ingleby Arncliffe, Ingleby Barwick, Ingleby Greenhow, Kildale, Kirley, Kirk Leavington, Kirkby-in-Cleveland, Linthorpe, Little Ayton, Little Busby, Lower Worsall, Maltby, Marton, Middlesbrough, Middleton-upon-Leven, Newby, Newton-in-Cleveland, Nunthorpe, Ormesby, Pickton, Potto, Rudby-in-Cleveland, Seamer, Sexhow, Skutterskelf, Stainton, Stokesley, Thornaby, Whorlton & Yarm

Pickering Lythe Wapentake :—Aislaby, Allerston, Barroughs-Ambo, Brompton, Burniston, Cawthorne, Cayton, Cloughton, Cropton, East Ayton, Ebberston, Ellerburn, Farmanby, Goatland, Great Habton, Gristhorpe, Hartoft, Hutton Bushell, Irton, Kingthorpe, Kirkby Misperton, Lavisham, Leiberston, Little Habton, Lockton, Marishes, Marton, Middleton, Newby, Newton, Osgodby, Pickering, Rosedale East Side, Ryton, Sawdon, Scalby, Seamer, Sinnington, Snainton, Stainton Dale, Thornton Dale, Thoxenby, Troutdale, West Ayton, Wilton, Wrelton, Wykeham.

Ryedale or Rydall Wapentake :—Amotherby, Ampleforth, Appleton-le-Street, Barton-le-Street, Beadlam, Belsdale, Brawby, Broughton, Butterwick, Cawton, Coulton, East Newton and Layssthorpe, Edston, Fryton, Gilling, Grimstone, Harum, Helmsley, Hildenley, Hovingham, Kirby Moorside, Kirkdale, Laskill Pasture, Lastingham, New Malton (St. Leonard), New Malton (St. Michael), Normanby, Nunnington, Old Malton, Oswaldkirk, Pockley, Rievaulx, Rosedale West Side, Salton, Scawton, Slingsby, South Holme, Spaunton, Sproxton, Stonegrave, Swinton, Wath.

Whitby Strand Liberty :—Broxa, Eskdaleside with Ugglebarnby, Fylingdales, Hackness, Harwood Dale, Hawsker-with-Stainsacre, Newsholm-with-Dunsley, Ruswarp, Silpho, Sneaton, Sulfield-cum-Everley, Whitby.

Richmond Borough :—Richmond.

Scarborough Borough :—Falsgrave, Scarborough.

Middlesbrough Borough :—Middlesbrough, and parts of Acklam, Linthorpe and Ormesby.

The North Riding Lunatic Asylum is at Clifton, near York : it is a handsome Elizabethan building, erected in 1847, and has been considerably enlarged at different periods, and will now hold 689 inmates ; it is pleasantly situated on the north bank of the river Ouse, and is surrounded by extensive and well-arranged pleasure and airing grounds : Joseph Tregelles Hingston M.R.C.S. Eng. medical superintendent ; William Rumney Nicholson M.R.C.S. Eng. assistant medical superintendent ; Herbert Warren Kershaw L.R.C.P. Lond. second assistant medical officer ; Rev. Michael Sullivan, chaplain ; Robert Holtby, clerk to the committee of visitors ; Charles Garrood, clerk and steward ; Aaron Tempest, assistant clerk and steward.

The North Riding Infirmary, Newport road, Middlesbrough, is a large plain brick edifice, begun in 1860 and finished in 1864 at a cost of about £8,500 : the foundation stone was laid by the late Earl of Zetland, August 7, 1860, and it was opened for the reception of patients in June, 1864 : it contains eight wards, holding beds for 64 in-patients, it is supported entirely by voluntary subscriptions : the average number of in-patients is about 800 and of out-patients about 3,000. Samuel Bateman M.D., M.Ch. William Ketchen M.D. Wilham Jones Williams M.D. John Andrew Malcomson M.D., M.Ch. and Finlay Munro M.B., C.M. medical officers ; G. Victor Miller M.B., C.M. house surgeon ; Philip J. Harrison, dispenser ; Angus Macpherson, sec.

Her Majesty's Prison for North Riding, Northallerton.—Major Duncan Matheson, governor ; Rev. David Jacob, chaplain ; Rev. James Butler, Catholic chaplain ; Alfred Ernest Bartrum L.R.C.P. Edin. surgeon.

The Castle Howard Reformatory School, Welburn, near York, for the North and East Ridings of Yorkshire, the town of Kingston-upon-Hull and the city and vicinity of York, was erected in 1885, and is supported partly by voluntary subscriptions : it is intended for the reformation of juvenile offenders convicted of crime, and is managed by a committee ; a sanitary wing, consisting of hospital wards, dormitories and usual offices, was added in 1887 : attached is a chapel, erected in the year 1868, and considerably enlarged in 1887, and affords 100 sittings : there are in the Reformatory about 90 inmates : the Rev. Richard George Fish is the superintendent.

PARLIAMENTARY REPRESENTATION OF THE NORTH RIDING OF YORKSHIRE.

The Riding formerly returned two members for the undivided Riding, but under the provisions of the "Redistribution of Seats Act, 1885," it now returns four members in four divisions, under the provisions of the above-mentioned Act, the boroughs of Malton, Northallerton, Richmond, Thirsk & Whitby were merged into the Riding & the borough of Scarborough lost one member.

No. 1.—The Thirsk & Malton division comprises the sessional divisions of Birdforth, East Bulmer (except so much as is added to the City of York by the York Extension & Improvement Act, 1884), Hallikeld, Malton & West Bulmer, the wapentake of the Ainsty of York (except so much as is included in the municipal borough of York as extended by the York Extension & Improvement Act, 1884), & the Municipal borough of York, inclusive of the places added to that borough by the York Extension & Improvement Act (47 & 48 Vict. c. ccxxxii.).

No. 2.—The Richmond division comprises the sessional divisions of Allertonshire, East Gilling, East Hogg, Greta Bridge, West Gilling, & West Hang & the municipal borough of Richmond.

No. 3.—The Cleveland division comprises the sessional divisions of East Langbaugh (except so much as is comprised in division No. 4), North Langbaugh, West Langbaugh & Yarm & the municipal borough of Middlesbrough.

No. 4.—The Whitby division comprises the sessional divisions of East Pickering Lythe, Ryedale, West Pickering Lythe, & Whitby & the parishes of Danby & Easington.

MEMBERS OF PARLIAMENT.

Richmond division, George William Elliot esq. M.A., D.L. : J.P. Scruton hall, Bedale ; 1 Park street, Park lane w Carlton & St. Stephen's clubs s w & Garrick club w c, London

Thirsk & Malton division, John Grant Lawson esq. M.A., J.P. Elm bank, York, Carlton & White's clubs s w & Bachelors' club, w London

Cleveland division, Henry Fell Pease esq. D.L., J.P. Brinkburn, Darlington & Reform club, London s w

Whitby division, Ernest William Beckett esq. J.P. Kirkstall grange, near Leeds ; 138 Piccadilly w & Carlton club s w & St. James's, Turf & Bachelors' clubs w, London