The Register of the Order of the Garter, in his mantle, chain, and badge, and carrying the Register of the Order.

The Marquess of Londonderry,

Knight Companion of the Most Noble Order of the Garter, in the full habit, and wearing the collar of the Order, his cap and feathers in his hand.

His Majesty's Vice-Chamberlain,

James Marquess Graham (eldest son of the Duke of Montrose), attended by an Officer of the Jewel-House, in a scarlet mantle, with a crown embroidered on his left shoulder, bearing a cushion, on which were placed the Ruby Ring and the Sword to be girt about. the King.

Comptroller of His Majesty's Household, Lord George Thomas Beresford.

Treasurer of His Majesty's Household, Lord Charles C. Bentinck, bearing the crimson bag with the medals.

Bluemantle Pursuivant of Arms, in his tabard.

THE STANDARD OF HANOVER.

borne by John Earl of Mayo, G.C.H. in his robes of estate of crimson velvet, attended by a page. bearing his coronet.

Cork Herald, in his tabard and collar of SS.

Islay Herald, in his tabard and collar of SS.

Barons, in their robes of estate of crimson velvet, their coronets in their hands, four abreast, Falcon Herald Extraordinary, in his tabard and collar of SS.

THE STANDARD OF IRELAND, borne by William-Carr Lord Beresford, G. C. B. in his robes of estate of crimson velvet, attended by a page bearing his coronet.

THE STANDARD OF SCOTLAND, borne by James Earl of Lauderdale, K. T. in his robes of estate of crimson velvet, attended by a page bearing his coronet.

The Bishops of Ireland and England, in their rockets, with their caps in their hands, four abreast. Brunswick Herald, in his tabard and collar of SS. Blanc Coursier Herald, in his tabard and collar of SSi.

Viscounts, in their robes of estate of crimson velvet, their coronets in their hands, four abreast.

York Herald, in his tabard and collar of SS.

Windsor Herald, in his tabard and collar of SS.

THE STANDARD OF ENGLAND, borne by Rowland Lord Hill, G. C. B. in his robes of estate of crimson velvet, attended by a pagebearing his coronet.

Earls, in their robes of estate of crimson velvet, their coronets in their frands, four abreast.

Somerset Herald, in his tabard and collar of SS. Richmond Herald, in his tabard and collar of SS.

THE UNION STANDARD,

borne by William Earl Harcourt, G. C. B. in his robes of estate of crimson velvet, attended by a page bearing his coronet.

Marquesses, in their robes of estate of crimson velvet, their coronets in their hands, four abreast.

The Lord Steward of His Majesty's Household. George James Marquess of Cholmondeley, in his robes of estate of crimson velvet, his coronet in his handi

Lancaster Herald, in his tabard and collar of SS.

THE ROYAL STANDARD,

horne by Charles Earl of Harrington, G. C. H. in his robes of estate of crimson velvet, attended by a page bearing his coronet.

King of Arms of the Ionian Order of St. Michael and St. George, in his tabard and collar, crown in his hand.

Gloucester King of Arms, in Hanover King of Arms, in: his tabard and collar, crown in his hand:

his tabard and collar, crown in his hand.

Dukes, in their robes of estate of crimson velvet, their coronets in their hands, four abreast.

Ulster King of Arms, in his tabard and collar, and crown inClarenceux King of Arms, by Norroy, in his tabard and collar, and crown in

Norroy King of Arms, by Chester Herald, in his tabard and collar, and. crown in his hand.

The Lord Privy Seal, John Earl of Westmorland, K.G. in his robes of estate of crimson velvet, and coronet in his hand.

The Lord President of the Council, Dudley Earl of Harrowby, in his robes of estate of crimson velvet, and coronet in his hand.

The Lord Archbishop of York, in his rochet, and cap in his hand.

The Lord High Chancellor, John Earl of Eldon, in his robes of estate of crimson velvet, with his coronet in his hand, bearing the seals, and attended by his Purse-bearer.

The Lord Archbishop of Canterbury, in his rochet, and cap in his hand.

Two Serjeants at Arms, with their maces.