


The London Gazette.

Published by Authority.

SATURDAY, OCTOBER 8, 1814.

Vienna, September 21, 1814.

THE investiture of His Majesty the Emperor of Austria with the ensigns and the habit of the Most Noble Order of the Garter took place this day, in obedience to the Sovereign's commission. At ten o'clock, in the forenoon, the Plenipotentiaries, whom His Royal Highness the Prince Regent had been pleased, in the name and on the behalf of the Sovereign, to constitute and appoint for this purpose, namely, the Right Honourable Robert Viscount Castlereagh, Knight Companion of the Order, and His Majesty's Principal Secretary of State for Foreign Affairs, Sir Isaac Heard, Knight, Garter Principal King of Arms, and Sir Thomas Tyrwhitt, Knight, Gentleman Usher of the Black Rod of the Order, met at the Imperial Palace; and, being there received by the Count de Wurmbbrand, First Master of the Ceremonies, were conducted by that Officer to the Chamber of Audience of His Imperial and Royal Apostolic Majesty, in the order following :

Officers of the Imperial Court.

English Noblemen and Gentlemen, viz.

William Montague, Esq.	Honourable E. Edgumbe.
Honourable W. Temple.	F. P. Werry, Esq.
David Morier, Esq.	Edward Ward, Esq.
Joseph Planta, Esq.	Edward Cooke, Esq.

Lord Clive.

Viscount Newbottle.

Earl of Clanwilliam.

The surcoat and the sword of the Order borne, on a crimson velvet cushion, by the Honourable Richard Butler.

The cap and feathers of the Order borne, on a like cushion, by the Honourable William Fox Strangways.

The great collar of the Order borne, on a like cushion, by Edmund Pollexfen Bastard, Esq. M. P.

The mantle of the Order borne, on a like cushion, by John Henry Vivian, Esq.

Martin Ware, Esq. bearing, on a crimson velvet cushion, the book of the statutes of the Order.

George Frederick Beltz, Esq. Secretary to the Commission, bearing, on a crimson velvet cushion, the garter, and the ribband and George, with two stars of the Order.

The Three Plenipotentiaries, viz.

Sir Thomas Tyrwhitt, Knt. Gentleman Usher of the Black Rod of the Order, in his mantle, and bearing the rod of his office.

Lord Viscount Castlereagh, K. G. in the mantle and collar of the Order, and carrying his cap and feathers in his hand.

Sir Isaac Heard, Knt. Garter Principal King of Arms, in his mantle, bearing his sceptre, and carrying, in his hand, the Sovereign's letter of credence.

The apartments, through which the procession passed, were lined with a detachment of the Imperial body guard; and, on arrival at the Audience Chamber, the Plenipotentiaries were received at the entrance by the Great Chamberlain, the Count de Wurmbbrand, and by him introduced into the presence of His Majesty the Emperor, who was pleased to receive the mission surrounded by His Ministers and Great Officers of State.