

Her Majesty's Procession was then formed as follows, viz.

Chester Herald,
Walter Aston Blount, Esq.
Norroy King of Arms,
James Pulman, Esq.

Clerk Marshal,
Lord Alfred Paget.

Garter Principal
King of Arms,
carrying his Sceptre,
Sir Charles George Young.

The Vice Chamberlain,
Lord Edward Howard.

Groom of the Stole
to His Royal Highness
Prince Albert,
Marquess of Abercorn, K. G.

Equerry in Waiting
to the Queen,
Col. Charles G. J. Arbuthnot.

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

Groom in Waiting
to
the Queen,
Col. Berkeley Drummond.

Lord in Waiting
to
the Queen,
Lord Byron.

The Lord Chamberlain,
Earl Spencer.

The QUEEN,
leading Her Royal Highness
the Princess Royal.

His Royal Highness the
Duke of Cambridge,
leading Her Royal Highness Princess Alice.

Her Royal Highness
the Hereditary Grand Duchess of
Mecklenburg Strelitz.

His Serene Highness the Prince of Leiningen,
leading Her Royal Highness the Princess Mary of Cambridge.

The Master of the Horse,
Duke of Norfolk.

The Mistress of the Robes,
Duchess of Sutherland.

Lady of the Bedchamber in Waiting,
Countess of Desart.

Maids of Honour in Waiting,
Honourable Frances Catherine Devereux.

Bedchamber Woman in Waiting,
Lady Caroline Barrington.

Lady Caroline Murray, in attendance upon Her R. H. the Duchess of Gloucester.

Baroness de Ahlefeldt, in attendance upon Her R. H. the Hereditary Grand Duchess of
Mecklenburg Strelitz.

Captain of the Gentlemen at Arms,
Lord Foley.

Gold Stick in Waiting,
Marquess of Anglesey, K.G., G.C.B.

Master of the Household,
Col. George Bowles.

Master of the Buck Hounds,
Earl Granville.

Silver Stick in Waiting,
Col. James M'Dowall,
Second Life Guards.

Field Officer in Brigade Waiting,
Col. William Thomas Knollys,
Scots Fusilier Guards.

Edmond St. John Mildmay, Esq. in attendance upon His R. H. the Duke of Cambridge.

Captain the Honourable George-Augustus-Frederick Liddell, in attendance upon Her R. H. the
Duchess of Gloucester.

Captain the Honourable James-William Bosville-Macdonald, in attendance upon His R. H.
Prince George of Cambridge.