


SUPPLEMENT
TO
The London Gazette
Of TUESDAY the 11th of FEBRUARY.

Published by Authority.

THURSDAY, FEBRUARY 13, 1840.

St. James's Palace, February 10, 1840.

THIS day the Marriage of the QUEEN'S MOST EXCELLENT MAJESTY with Field Marshal HIS ROYAL HIGHNESS FRANCIS ALBERT AUGUSTUS CHARLES EMANUEL, DUKE OF SAXE, PRINCE OF SAXE COBOURG AND GOTHA, Knight of the Most Noble Order of the Garter, was solemnized at the Chapel Royal, St. James's.

Field Marshal His Royal Highness the Prince Albert, attended by his Suite, proceeded from Buckingham-Palace this day, about half past eleven o'clock, to St. James's-Palace, in the following order :

The first Carriage,

Conveying General Sir George Anson, G.C.B. ; George Edward Anson, Esq ; and Francis Seymour, Esq. ; the Bridegroom's Gentlemen of Honour.

The second Carriage,

Conveying the Lord Chamberlain of the Household, the Earl of Uxbridge (who afterwards returned to Buckingham-Palace, to attend in Her Majesty's Procession), and the Officers of the Suite of His Serene Highness the Reigning Duke of Saxe Cobourg and Gotha, and the Hereditary Prince of Saxe Cobourg and Gotha, viz. Count Kolowrath, Baron Alvensleben, and Baron De Lowenfels.

The third Carriage,

Conveying His Royal Highness the Prince Albert, His Serene Highness the Reigning Duke of Saxe Cobourg and Gotha, and the Hereditary Prince of Saxe Cobourg and Gotha.

Her Majesty, attended by Her Royal Household, accompanied by Her Royal Highness the Duchess of Kent, proceeded, at twelve o'clock, from Buckingham-Palace to St. James's-Palace, in the following order:

The first Carriage,

Conveying two Gentlemen Ushers, Charles Heneage, Esq. and the Honourable Heneage Legge; Exon of the Yeomen of the Guard, Charles Hancock, Esq.; and the Groom of the Robes, Captain Francis Seymour.

The second Carriage,

Conveying the Equerry in Waiting, Lord Alfred Paget; two Pages of Honour, Charles T. Wemyss, Esq. and Henry William John Byng, Esq.; and the Groom in Waiting, the Honourable George Keppel.

The third Carriage,

Conveying the Clerk Marshal, Colonel the Honourable H. F. G. Cavendish; the Vice-Chamberlain, the Earl of Belfast, G. C. H.; and the Comptroller of the Household, the Right Honourable George Stevens Byng.

The fourth Carriage,

Conveying the Woman of the Bedchamber in Waiting, Mrs. Brand; the Captain of the Yeomen of the Guard, the Earl of Ilchester; the Master of the Buck Hounds, Lord Kinnaird; and the Treasurer of the Household, the Earl of Surrey.

The fifth Carriage,

Conveying the Maid of Honour in Waiting, the Honourable Caroline Cocks; the Duchess of Kent's Lady in Waiting, Lady F. Howard; the Gold Stick, General Lord Hill, G. C. B., G. C. H.; and the Lord in Waiting, Viscount Torrington.

The sixth Carriage,

Conveying the Lady of the Bedchamber in Waiting, the Countess of Sandwich; the Master of the Horse, the Earl of Albemarle, G. C. H.; the Lord Steward, the Earl of Erroll, K. T. G. C. H.; and the Lord Chamberlain, the Earl of Uxbridge.

The seventh Carriage,

Conveying Her Most Excellent Majesty the QUEEN; Her Royal Highness the Duchess of Kent; and the Duchess of Sutherland, the Mistress of the Robes to Her Majesty.

The illustrious Personages, and others composing the Procession, then assembled in the Throne-room, and, having been called over by Garter Principal King of Arms, the Processions moved in the following order, to the Chapel Royal:

THE PROCESSION OF THE BRIDEGROOM.

Drums and Trumpets.

Serjeant Trumpeter.

Master of the Ceremonies,
Sir Robert Chester, Knt.

Lancaster Herald,
George Frederick Beltz, Esq. K.H.

York Herald,
Charles George Young, Esq.

The Bridegroom's Gentlemen of Honour, viz.
Francis Seymour, Esq. Gen. Sir George Anson, G.C.B. George Edward Anson, Esq.

Vice-Chamberlain of Her Majesty's Household,
The Earl of Belfast, G.C.H.

Lord Chamberlain of Her Majesty's Household,
The Earl of Uxbridge.

THE BRIDEGROOM.

Wearing the Collar of the Order of the Garter,

Supported by their Serene Highnesses the Reigning Duke of Saxe Cobourg and Gotha, K.G.
and the Hereditary Prince of Saxe Cobourg and Gotha,
each attended by Officers of their Suite, viz.:

Count Kolowrath, Baron Alvensleben, and Baron De Lowenfels.

On arrival at the Chapel, the Drums and Trumpets filed off in the Ante Chapel, and, the Procession advancing, His Royal Highness was conducted to the seat provided for him on the left hand of the Altar. His Supporters, the Reigning Duke of Saxe Cobourg and Gotha, and the Hereditary Prince, with the Officers of their Suite, occupied seats near the Prince Albert. The Master of the Cérémonies and the Officers of the Bridegroom stood near the Person of His Royal Highness.

The Lord Chamberlain and Vice-Chamberlain, with the two Heralds, preceded by the Drums and Trumpets, returned to attend Her Majesty.

Her Majesty's Procession moved from the Throne-room to the Chapel, in the following order:

THE QUEEN'S PROCESSION.

Drums and Trumpets.

Sergeant Trumpeter,

Pursuivants of Arms, in their tabards,

Rouge Croix,
William Courthope, Gent.

Portcullis,
Albert William Woods, Gent.

Rouge Dragon,
Thomas William King, Gent.

Bluemantle,
George H. Rogers Harrison, Gent.

Heralds, in their tabards and collars of S. S.

Windsor,

Robert Laurie, Esq.

Richmond,
James Pulman, Esq.

Chester,
Walter Aston Blount, Esq.

Lancaster,
George Frederick Beltz, Esq. K.H.

York,
Charles George Young, Esq.

Pages of Honour,

Henry Wm. John Byng, Esq.

James C. M. Cowell, Esq.

Charles T. Wemyss, Esq.

Equerry in Waiting,
Lord Alfred Paget.

Clerk Marshal,
Colonel the Hon. H. F. C. Cavendish.

Groom in Waiting,
The Honourable George Keppel.

Lord in Waiting,
Lord Viscount Torrington.

Comptroller of Her Majesty's Household,
The Right Honourable George Stevens Byng.

Treasurer of Her Majesty's Household,
The Earl of Surrey.

Master of Her Majesty's Buck Hounds,
The Lord Kinnaird.

The Lord Steward of Her Majesty's Household,
The Earl of Erroll, K.T. G.C.H.

Kings of Arms, in their tabards and collars of S.S.

Norroy,
Francis Martin, Esq.

Clarenceux,
Joseph Hawker, Esq.

Lord Privy Seal,
The Earl of Clarendon, G.C.B.

Lord President of the Council,
The Marquess of Lansdowne, K.G.

Two Serjeants at Arms.

Lord High Chancellor,
Lord Cottenham.

Two Serjeants at Arms.

Senior Gentleman Usher Quarterly Waiter,
The Honourable Heneage Legge.

Gentleman Usher Daily Waiter
and of the Sword of State,
William Martins, Esq.

Garret King of Arms,
in his tabard and collar of S.S.
bearing his Sceptre,
Sir William Woods, K.H.

Gentleman Usher of the Black Rod,
bearing his Rod,
Sir Augustus William James
Clifford, Bart. C.B.

The Earl Marshal of England,
bearing his Baton,
The Duke of Norfolk, K.G.

Her Royal Highness the Princess Sophia-Matilda of Gloucester,
Her Train borne by Lady Alicia Gordon.

Her Royal Highness Princess Augusta of Cambridge,
Her Train borne by Miss Louisa Grace Kerr,

His Royal Highness Prince George of Cambridge,
attended by Lieutenant-Colonel Cornwall.

Her Royal Highness the Duchess of Cambridge, and Her Royal Highness the Princess
Mary of Cambridge,
the Duchess's Train borne by Lady Augusta Somerset.

Her Royal Highness the Duchess of Kent,
Her Train borne by Lady F. Howard.

Her Royal Highness the Princess Augusta,
Her Train borne by Lady Mary Pelham.

His Royal Highness the Duke of Cambridge, K.G. G.C.B. G.C.M.G.
carrying his Baton as Field Marshal,
attended by Baron Knesbeck.

His Royal Highness the Duke of Sussex, K.G. K.T. G.C.B.
attended by Colonel Wildman, K.H.

Vice-Chamberlain of Her Majesty's
Household,
The Earl of Belfast, G.C.H.

The Sword of State,
borne by
Lord Viscount Melbourne.

Lord Chamberlain of Her Majesty's
Household,
The Earl of Uxbridge.

THE QUEEN,

Wearing the collar of the Order of the Garter.

Her Majesty's Train borne by the following twelve unmarried Ladies, viz.

Lady Adelaide Paget,
Lady Sarah Frederica Caroline Villiers,
Lady Frances Elizabeth Cowper,
Lady Elizabeth West,
Lady Mary Augusta Frederica Grimston,
Lady Eleanora Caroline Paget,

Lady Caroline Amelia Gordon-Lennox,
Lady Elizabeth Anne Georgiana Dorothea Howard,
Lady Ida Harriet Augusta Hay,
Lady Catherine Lucy Wilhelmina Stanhope,
Lady Jane Harriet Bouverie,
Lady Mary Charlotte Howard,

Assisted by the Groom of the Robes,
Captain Francis Seymour.

Master of the Horse,
The Earl of Albemarle, G.C.H.

Mistress of the Robes,
The Duchess of Sutherland.

Ladies of the Bedchamber,

The Marchioness of Normanby.
The Countess of Burlington.
The Lady Portman.

The Dowager Lady Lytleton.

The Duchess of Bedford.
The Countess of Sandwich.
The Lady Barham.

Maids of Honour,

The Hon. Amelia Murray.
The Hon. Henrietta Anson.
The Hon. Harriet Lister.

The Hon. Harriet Pitt.

The Hon. Caroline Cocks.
The Hon. Matilda Paget.
The Hon. Sarah Mary Cavendish.

Women of the Bedchamber,

Lady Harriet Clive.
Lady Charlotte Copley.
Mrs. Brand.

Hon. Mrs. Campbell.

Viscountess Forbes.
Lady Caroline Barrington.
Lady Gardiner.

Captain of the Yeomen
of the Guard,
The Earl of Ilchester.

Gold Stick,
General Lord Hill,
G.C.B., G.C.H.

Captain of the Band
of Gentlemen at Arms,
The Lord Foley.

Silver Stick,
Lieutenant-Colonel John Hall.

Six Gentlemen at Arms.

Six Yeomen of the Guard closed the Procession.

On arriving at the entrance of the Chapel, the drums and trumpets filed off. The Gentlemen at Arms remained in the Ante Chapel, during the Ceremony. The Yeomen of the Guard remained at the foot of the staircase in the Ante Chapel during the Ceremony. Her Majesty's Gentlemen Ushers conducted the respective persons composing the Procession to the places provided for them; the Princes and Princesses of the Blood Royal to the seats prepared for them on the Haut-pas; and the several ladies attendant upon the Queen to the seats provided near Her Majesty's Person.

Her Majesty, on reaching the Haut-pas, took Her seat in the Chair of State provided for the occasion on the right of the Altar, attended by the Ladies bearing Her Majesty's Train.

Her Majesty the Queen Dowager was present during the Solemnity, on the left of the Altar, attended by the Countess of Mayo and Lady Clinton, Ladies in Waiting; the Earl Howe, G.C.H. Lord Chamberlain; the Earl of Denbigh, G.C.H. Master of the Horse; the Honourable William Ashley, Vice-Chamberlain and Treasurer; Colonel Sir Horace Seymour, K.C.H. Equerry; and J. G. C. Desbrowe and J. G. T. Sinclair, Esqs. Pages of Honour.

The Service was then commenced by His Grace the Lord Archbishop of Canterbury, having on his right His Grace the Lord Archbishop of York, and on his left the Lord Bishop of London, who assisted as Dean of the Chapel Royal. At that part of the Service, where the Archbishop of Canterbury, read the words, "*I pronounce that they be man and wife together*," the Park and Tower guns fired. At the conclusion of the Service, the Procession returned, that of the Bridegroom preceding as before, excepting that His Royal Highness Prince Albert conducted Her Majesty from the Chapel Royal to the Throne-room, where the Registry of the Marriage was attested with the usual formalities.

The Queen Dowager, the Princes and Princesses of the Blood Royal, the Ministers of State, and other persons of distinction, then paid their compliments on the occasion, after which Her Majesty the Queen and His Royal Highness Prince Albert, with the rest of the Royal Family, retired to the Royal Closet.

In the evening there were very splendid illuminations, and other public demonstrations of joy, in celebration of this most auspicious event, throughout the metropolis.

N. B.—The Knights of the several Orders present at the Solemnity wore their respective Collars.

Printed and Published at the Office, in Cannon-Row, Parliament-street, by FRANCIS WATTS, of No. 40, Vincent-Square, Westminster.

Thursday, February 13, 1840.

Price Eight Pence.

