

Status: Point in time view as at 08/11/1995. This version of this schedule contains provisions that are prospective.

Changes to legislation: There are currently no known outstanding effects for the Criminal Law Act 1967, SCHEDULE 4. (See end of Document for details)

SCHEDULES

SCHEDULE 4

Section 13.

REPEALS (OBSOLETE CRIMES)

Modifications etc. (not altering text)

- C1** The text of S. 10(2), S. 13(2), Sch. 2 paras. 3, 4, 6, 10, 12(2), 13(1)(a)(c)(d), 14, Sch. 3 and Sch. 4 is in the form in which it was originally enacted: it was not reproduced in Statutes in Force and does not reflect any amendments or repeals which may have been made prior to 1.2.1991.

PART I

ACTS CREATING OFFENCES TO BE ABOLISHED

Chapter	Short Title	Extent of Repeal
3 Edw. 1.	The Statute of Westminster the First.	Chapter 25.
(Statutes of uncertain date — 20 Edw. 1).	Statutum de Conspiratoribus.	The whole Act.
28 Edw. 1. c. 11.	(Champerty).	The whole Chapter.
1 Edw. 3. Stat. 2 c. 14.	(Maintenance).	The whole Chapter.
1 Ric. 2. c. 4.	(Maintenance)	The whole Chapter.
16 Ric. 2. c. 5.	The Statute of Praemunire	The whole Chapter (this repeal extending to Northern Ireland).
24 Hen. 8. c. 12.	The Ecclesiastical Appeals Act 1532.	Section 2. Section 4, so far as unrepealed.
25 Hen. 8. c. 19.	The Submission of the Clergy Act 1533.	Section 5.
The Appointment of Bishops Act 1533.	Section 6.	
25 Hen. 8. c. 21.	The Ecclesiastical Licences Act 1533.	Section 16.
26 Hen. 8. c. 14.	The Suffragan Bishops Act 1534.	Section 4, from “And that no such suffragan” onwards.

Status: Point in time view as at 08/11/1995. This version of this schedule contains provisions that are prospective.

Changes to legislation: *There are currently no known outstanding effects for the Criminal Law Act 1967, SCHEDULE 4. (See end of Document for details)*

28 Hen. 8 c. 16.	The Ecclesiastical Licences Act 1536.	Section 1, from “and shall never” onwards.
32 Hen. 8. c. 9.	The Maintenance and Embracery Act 1540.	The whole Act.
1 Mary Sess. 2. c. 3.	The Brawling Act 1553.	The whole Act.
21 Jas. 1. c. 3.	The Statute of Monopolies.	Section 4, from “and if any person or persons shall after notice given” onwards.
12 Chas. 2. c. 24.	The Tenures Abolition Act 1660.	Section 12, from “and if any person or persons shall after notice given” onwards.
13 Chas. 2. Stat. 1. c. 1.	The Sedition Act 1661.	The whole Act, so far as unrepealed.
9 Will. 3. c. 35.	The Blasphemy Act 1697.	The whole Act.
6 Anne c. 41.	The Succession to the Crown Act 1707.	The preamble and sections 1, 2 and 3.
19 Geo. 2. c. 21.	The Profane Oaths Act 1745.	The whole Act.
12 Geo. 3. c. 11.	The Royal Marriages Act 1772.	Section 3 (this repeal extending to Northern Ireland).
25 Geo. 3. c. 77.	The Fires Prevention Act 1785.	The whole Act, so far as unrepealed.
39 Geo. 3. c. 79.	The Unlawful Societies Act 1799.	The whole Act, so far as unrepealed.
57 Geo. 3. c. 19.	The Seditious Meetings Act 1817.	Sections 25 to 28.
		In section 29, the words “any meeting of any society or club hereby declared to be an unlawful combination and confederacy or”.
		Sections 30 and 31.
		Sections 34 to 38.
		The Schedule.

Status: Point in time view as at 08/11/1995. This version of this schedule contains provisions that are prospective.

Changes to legislation: There are currently no known outstanding effects for the Criminal Law Act 1967, SCHEDULE 4. (See end of Document for details)

PROSPECTIVE

Act of Parliament of Ireland

40 Geo. 3. c. 29 (Ir.).	The Parliamentary Representation Act (Ireland) 1800.	Section 3 from “and every person” onwards.
-------------------------	--	--

PART II

CONSEQUENTIAL REPEALS

Chapter	Short Title	Extent of Repeal
33 Edw. 1.	Ordinacio de Conspiratoribus.	The whole Act.
7 Ric. 2. c. 15.	(Maintenance).	The whole Chapter.
39 & 40 Geo. 3. c. 67.	The Union with Ireland Act 1800.	In section 2, in the recital, the third section of the recited Act from “and every person” onwards.
1 & 2 Vict. c. 75.	The Fires Prevention Act 1838.	The whole Act, so far as unrepealed.
9 & 10 Vict. c. 33.	The Seditious Meetings Act 1846.	The whole Act.
23 & 24 Vict. c. 32.	The Ecclesiastical Courts Jurisdiction Act 1860.	In section 6 the words “the statute passed in the second session of the first year of the reign of Queen Mary, chapter three; or”.
14 & 15 Geo. 6. c. 39.	The Common Informers Act 1951.	In the Schedule, the entries relating to the Maintenance and Embracery Act 1540 and to the Fires Prevention Act 1785.

PROSPECTIVE

Act of Parliament of Ireland

40 Geo. 3. c. 38 (Ir.).	The Act of Union (Ireland) 1800.	Section 4 from “and every person” onwards.
-------------------------	----------------------------------	--

Status: Point in time view as at 08/11/1995. This version of this schedule contains provisions that are prospective.

Changes to legislation: There are currently no known outstanding effects for the Criminal Law Act 1967, SCHEDULE 4. (See end of Document for details)

PART III

SAVINGS, ETC.

- 1 The repeal by this Act of the ^{M1}Statute of Praemunire shall not affect the punishment for offences against section 11 of the ^{M2}Habeas Corpus Act 1679, and accordingly in that section for the words “shall incur and sustain the pains penalties and forfeitures limited ordained and provided in the Statute of Provision and Praemunire made in the sixteenth year of King Richard the Second” there shall be substituted the words “be liable to imprisonment for life”.

Marginal Citations

M1 1392 c. 5.

M2 1679 c. 2.

- 2 The repeal by this Act of the ^{M3}Unlawful Societies Act 1799 and the ^{M4}Seditious Meetings Act 1846 shall not be taken to extend to the provisions of those Acts set out in the Schedule to the ^{M5}Newspapers, Printers and Reading Rooms Repeal Act 1869 as those provisions have effect by virtue of the last mentioned Act.

Marginal Citations

M3 1799 c. 90.

M4 1846 c. 33.

M5 1869 c. 24.

Status:

Point in time view as at 08/11/1995. This version of this schedule contains provisions that are prospective.

Changes to legislation:

There are currently no known outstanding effects for the Criminal Law Act 1967, SCHEDULE 4.