

The Edinburgh Gazette.

Published by Authority.

FRIDAY, FEBRUARY 13, 1863.

INTRODUCTION of His Royal Highness ALBERT EDWARD, PRINCE OF WALES, into the House of Peers, at the Meeting of Parliament, on Thursday the 5th February 1863.

His Royal Highness the Prince of Wales, in his Parliamentary Robes, and wearing the Collar of the Order of the Garter and that of the Star of India, was introduced into the House of Peers.

The proceeding from the Robing Room was as follows :—

Gentleman Usher of the Black Rod,
Sir Augustus W. J. Clifford, Bart., C.B.

Garter King of Arms,
bearing His Royal Highness's
Patent of Creation,
Sir Charles George Young, Knt.

Lord Kingsdown.

The Earl of Derby, K.G.

Lord Chamberlain of the Household,
Viscount Sydney.

Deputy Earl Marshal,
Lord Edward G. Fitzalan Howard.

Lord Privy Seal,
Duke of Argyll, K.T.

Lord Steward of the Household,
Earl of St Germans, G.C.B.

Lord Great Chamberlain,
Lord Willoughby d'Eresby.

Lord President of the Council,
Earl Granville, K.G.

THE CORONET OF THE PRINCE

On a Crimson Velvet Cushion, borne by the Honourable Robert H. Meade, one of His Royal Highness's Equerries.

HIS ROYAL HIGHNESS THE PRINCE OF WALES,
carrying his Writ of Summons, supported by

The Duke of Newcastle, K.G.,
in his Robes,

H.R.H. The Duke of Cambridge, K.G.,
in his Robes,

attended by

Earl of Mount Edgcumbe,
Lord of the Bedchamber,

Earl Spencer,
Groom of the Stole,

in their Robes.

and, proceeding from the Bar up the House, with the usual reverences, the Writ and Patent were delivered to the Lord Chancellor on the Woolsack, who delivered them to the Clerk of the Parliaments; His Royal Highness then, with his Supporters, went to the table, the rest of the procession standing near and about the table. The letters-patent by which His Royal Highness was created Prince of Wales and Earl of Chester, bearing date the 8th December 1841, and the Writ of Summons to Parliament, bearing date the 5th instant, were severally read by the Clerk of the Parliaments at the table, where His Royal Highness then took the Oath and subscribed the Declaration. After which His Royal Highness was conducted to his Chair on the right hand of the Throne, and His Royal Highness being seated and covered, as usual, the ceremony was concluded, when His Royal Highness received the congratulations of the Lord Chancellor.

His Royal Highness then retired from the House, and being unrobed, was conducted to his Chamber by the Lord Great Chamberlain, the Deputy Earl Marshal, Garter, and Black Rod.

The Knights of Orders wore their Collars.

