

Office of Ordnance, 7th May 1849.

Royal Regiment of Artillery.

Second Lieutenant Lambert Henry Deune to be First Lieutenant, vice G. W. Drummond Hay, removed from the Regiment, being absent without leave. Dated 2d May 1849.

Admiralty, May 9, 1849.

The following promotions have this day taken place, consequent upon the death of Vice-Admiral Samuel Butcher:—

Vice-Admiral of the Blue Matthew Godwin, to be Vice-Admiral of the White.
Rear-Admiral of the Red Sir Francis Mason, K.C.B. to be Vice-Admiral of the Blue.
Rear-Admiral of the White William Croft, to be Rear-Admiral of the Red.
Rear-Admiral of the Blue Sir Nesbit Josiah Willoughby, C.B. K.C.H. to be Rear-Admiral of the White.
Captain Sir George Rose Sartorius, to be Rear-Admiral of the Blue.

Admiralty, May 11, 1849.

With reference to the Naval Promotions, announced in the London Gazette of the 4th instant, the following further promotion, also dated the 4th instant, has taken place:—

Retired Captain.

George Gustavus Lennox, to be Retired Rear-Admiral, on the terms proposed in the London Gazette of the 1st September 1846.

From the DUBLIN GAZETTE of Friday, May 4, 1849.

Crown and Hanaper-office, 1st May 1849.
ELECTION OF A TEMPORAL PEER OF IRELAND.

IN pursuance of an Act, passed in the fortieth year of the reign of His Majesty King George the Third, intituled "An Act to regulate the mode by which the Lords Spiritual and Temporal, and the Commons, to serve in the Parliament of the United Kingdom, on the part of Ireland, shall be summoned and returned to the said Parliament," I do hereby give notice, that writs, bearing teste this day, have issued for electing a Temporal Peer of Ireland, to succeed to the vacancy made by the demise of Archibald, Earl of Gosford, in the House of Lords of the said United Kingdom; which said writs are severally directed to the following Peers, who sat and voted in the House of Lords in Ireland before the Union, or whose right to vote on the election of Temporal Peers of Ireland hath, upon claims made on their behalf, been admitted since the Union by the House of Lords of the said United Kingdom; and that the said writs are ready to be delivered at this Office:

His Royal Highness Ernest Augustus, Earl of Arnagh.
Augustus Frederick, Duke of Leinster.
Henry De La Poer, Marquess of Waterford.
Arthur Wills Blundell Sandys Trumbull, Marquess of Downshire.
George Hamilton, Marquess of Donegal.
Henry Francis Seymour, Marquess of Drogheda.
Thomas, Marquess of Headfort.
George John, Marquess of Sligo.

John Loftus, Marquess of Ely.
Charles William Vane, Marquess of Londonderry.
Francis Nathaniel, Marquess Conyngham.
George Thomas John, Marquess of Westmeath.
John, Marquess of Ormonde.
Ulick John, Marquess of Clanricarde.
John, Earl of Waterford.
Edmond, Earl of Cork and Orrery.
Michael James Robert, Earl of Roscommon.
John Chambré, Earl of Meath.
Arthur James, Earl of Fingall.
Frederick John William, Earl of Cavan.
Henry, Earl of Kerry and Shelbourne.
George, Earl of Egmont.
John George, Earl of Bessborough.
Richard, Earl of Shannon.
John George Danvers Butler, Earl of Lanesborough.
James, Earl of Fife.
John Delaval, Earl of Tyrconnell.
Philip York, Earl of Arran.
James Thomas, Earl of Courtown.
Joseph, Earl of Milltown.
Francis William, Earl of Charlemont.
John, Earl of Mexborough.
Thomas, Earl of Howth.
Charles William, Earl of Sefton.
Robert, Earl of Roden.
Ernest, Earl of Lisburn.
Richard Plantaganet, Earl Nugent.
Stephen, Earl of Mount-Cashel.
Edward Michael, Earl of Longford.
Henry John Reuben Dawson, Earl of Portarlington.
John, Earl of Mayo.
William, Earl of Enniskillen.
John, Earl of Erne.
Otway O'Connor, Earl of Desart.
William Forward, Earl of Wicklow.
John Henry, Earl of Clonmel.
John, Earl of Clare.
Nathaniel, Earl of Leitrim.
George Charles, Earl of Lucan.
James, Earl of Bandon.
Robert, Earl of Castlestuart.
John Hely, Earl of Donoughmore.
James Dupré, Earl of Caledon.
Valentine, Earl of Kenmare.
William Henry Tennison, Earl of Limerick.
William Thomas, Earl of Clancarty.
William, Earl of Rosse.
Welbore Ellis, Earl of Normanton.
Charles William, Earl of Charleville.
Richard, Earl of Bantry.
Richard, Earl of Glengall.
George Augustus Frederick, Earl of Sheffield.
Francis Jack, Earl of Kilmorey.
Windham Henry, Earl of Dunraven.
William, Earl of Listowel.
Hector, Earl of Norbury.
Thomas, Earl of Ranfurly.
Jenico, Viscount Gormanstown.
George Child, Viscount Grandison.
Henry Charles, Viscount Dillon.
James, Viscount Netterville.
John Saville Lumley, Viscount Lumley.
Percy Clinton Sydney, Viscount Strangford.
Thomas Heron, Viscount Ranelagh.
James, Viscount Strabane.
Richard Pigot, Viscount Molesworth.
Richard Walter, Viscount Chetwynd.
Gustavus, Viscount Boyne.
William Keppel, Viscount Barrington.
George Edward Arundell Monckton, Viscount Galway.