

*County of Lincoln.**Parts of Lindsey.*

The Honourable Charles Anderson Worsley Pelham, of Manby, in the county of Lincoln.
 Thomas George Corbett, of Elsham, in the same county of Lincoln, Esq.

Parts of Kesteven and Holland.

Gilbert John Heathcote, of Stocken-hall, in the county of Rutland, Esq.
 Henry Handley, of Culverthorpe-hall, in the said county of Lincoln, Esq.

Borough of Boston.

John Studholme Brownrigg, Esq.
 John Wilks, Esq.

Borough of Stamford.

Thomas Chaplin, of Welbeck-street, London, Esq. a Captain and Lieutenant-Colonel in His Majesty's Coldstream Regiment of Foot-Guards.
 George Finch, of Burley on the Hill, in the county of Rutland, Esq.

Borough of Grantham.

The Honourable Algernon Gray Tollemache.
 Glynne Earle Welby, Esq.

Borough of Great Grimsby.

Edward Heneage, of Hainton, in the county of Lincoln, Esq.

County Borough Carmarthen.

David Lewis, of Stradey, in the county of Carmarthen, Esq.

Combined Counties of Ross and Cromarty.

Alexander Stewart Mackenzie, Esq. of Seaforth.

County of Pembroke.

Sir John Owen, of Orielson, in the said county, Bart.

Borough of Pembroke.

Hugh Owen Owen, of Llanstinan, in the county of Pembroke, Esq.

County of Down.

Arthur Moyse William Hill, commonly called Lord Arthur Hill.
 Frederick William Robert Stewart, commonly called Viscount Castlereagh.

Borough of Newry.

Denis Caulfield Brady, of the said borough, Esq.

Borough of Downpatrick.

David Ker, Esq.

County of Mayo.

Sir William John Brabazon, Bart. of Brabazon-park, in the county of Mayo.
 The Right Honourable Dominick Browne, of Castle-macgarret, in the said county.

County of Dublin.

Christopher Fitz-Simon, of Glan-cullen-house, Esq.
 George Evans, of Portreim, Esq.

County of Tyrone.

Claud Hamilton, commonly called Lord Claud Hamilton, of Baron's-court, in the county of Tyrone.
 The Honourable Henry Thomas Lowry Corry, of Castle Coole, in the county of Fermanagh.

Borough of Dungarvon.

The Honourable John James Knox.

*County of Kent.**Eastern Division.*

John Pemberton Plumtre, Esq.
 The Right Honourable Sir Edward Knatchbull, Bart.

Western Division.

Sir William Richard Powlett Geary, Bart.
 Thomas Law Hodges, Esq.

City of Rochester.

Ralph Bernal, Esq.
 Thomas Twisden Hodges, Esq.

Borough of Maidstone.

Wyndham Lewis, Esq.
 Abraham Wildey Roberts, Esq.

Borough of Greenwich.

John Angerstein, of Woodlands, Blackheath, in the parish of Greenwich, Esq.
 Edward George Barnard, of the parish of Saint-Nicholas, Deptford, in the said county, Esq.

Borough of Chatham.

Sir John Poo Beresford, Bart.

*County of Worcester.**Eastern Division.*

Thomas Henry Cookes, of Bentley, in the said county, Esq.
 Edward Holland, of Dumbleton, in the county of Gloucester, Esq.

Western Division.

The Honourable Henry Beauchamp Lygon, of Spring-hill, in the said county.
 Henry Jefferies Winnington, of Stanford, in the said county, Esq.

Borough of Evesham.

Sir Charles Cockerell, Bart.
 Peter Borthwick, Esq.

Borough of Kidderminster.

George Richard Philips, of Weston-house, in the county of Warwick, Esq.

Borough of Droitwich.

John Barneby, of Brockhampton, in the county of Hereford, Esq.

Borough of Dudley.

Thomas Hawkes, of the borough of Dudley aforesaid, and of Hinley, in the county of Stafford, Esq.