


The London Gazette.

Published by Authority.

From Tuesday April 23, to Saturday April 27, 1805.

Dublin-Castle, April 16, 1805

HIS Majesty, as Sovereign of the Most Noble Order of the Garter, having been graciously pleased, by a Warrant under His Royal Sign Manual, and the Signet of the said Order, to authorize and direct the Right Honorable William Lord Cathcart, Commander of His Majesty's Forces in that Part of the United Kingdom called Ireland, to deliver to His Excellency the Earl of Hardwicke, Lord Lieutenant of Ireland, and Knight elect of the said Most Noble Order, the Gold George, and the Garter of Blue Velvet with Gold Letters, Buckle, and Pendant, His Excellency appointed this Day to receive the same in the Presence Chamber of His Majesty's Castle of Dublin. The said Ensigns were accordingly delivered to His Excellency by the said William Lord Cathcart, in Presence of such of the Great Officers of State as were then in Dublin, of the State Attendants of the Lord Lieutenant, of several Members of His Majesty's Most Honorable Privy Council, and of several Officers on the Staff of His Majesty's Forces.

His Excellency appeared at a Council, which was afterwards held, in the Blue Ribband and Garter.

CEREMONIES observed at the Installations of the Duke of Rutland, the Earl of Hardwicke, the

Duke of Beaufort, the Marquis of Abercorn, the Earl of Pembroke and Montgomery, the Earl of Winchilsea and Nottingham, and the Earl of Chesterfield, in Presence of the SOVEREIGN, at Windsor, on Tuesday, the 23d of April 1805, being St. George's Day.

THE Knights Companions, in the complete Habit of the Order, the Officers of the Order in their Mantles, the Knights Elect in the Under Habit of the Order, having their Caps and Feathers in their Hands, and the Proxy for the Earl of Hardwicke in his ordinary Habit, attended the SOVEREIGN in the Royal Apartment. The Officers of Arms, and the Four Serjeants at Arms with their Maces, in the Presence Chamber; the Prebends and Poor Knights, as also the Kettle Drums and House Trumpets, in the Guard Chamber.

The Proxy, not going in the Procession, retired privately to his Chair at the Back of the Altar.

At half-past Ten o'Clock, Francis Townsend, Esq; Windsor Herald, officiating, with His Majesty's Permission, for Garter, (who was prevented from attending the Processions, and performing his Duties in the Choir, by an Accident Two Days previous to the Installation,) called over the Knights, and a Procession was made from the Royal Apartment in the following Order:

Kettle Drums and House Trumpets.

Poor Knights, Two and Two.

Prebends, Two and Two.

Pursuivants and Heralds of Arms, Two and Two.

Norroy King of Arms.

The Knights Elect, Two and Two, having their Caps and Feathers in their Hands, viz.

Earl of Chesterfield. Earl of Winchilsea.
Earl of Pembroke, Marquis of Abercorn.

Duke of Beaufort.

Duke of Rutland.

The Knights Companions, in their Order, viz.

Earl Camden.

Earl Spencer.

Earl of Westmorland. Marquis of Salisbury.

Earl of Chatham.

Earl of Devonshire.