

Sir Samuel Davenport.
 Sir A. Blyth, K.C.M.G.
 Joseph Bosisto, Esq.
 Honourable Sir C. Tupper, G.C.M.G., C.B.

Honourable J. F. Garrick, C.M.G., Q.C.
 James Thomson, Esq.
 Sir Alexander Stuart, K.C.M.G.
 Honourable Hector Fabre.

India :

Dr. Tyler.
 George Watt, Esq., M.B., C.M., F.L.S.
 Major Nevill.

M. M. Bhownggree, Esq.
 Colonel A. Le Messurier.
 E. C. Buck, Esq., B.C.S.

Royal Commission :

John Pender, Esq.

William George Pedder, Esq.
 Julius de Reuter, Esq.
 Ernest Edward Blake, Esq.

Bertram Wodehouse Currie, Esq.
 Henry Coppinger Beeton, Esq.
 The President of the Institution of Civil Engineers.

The President of the Royal Academy of Arts.

Captain Montagu Frederick Ommanney, C.M.G.
 Robert Anstruther Dalzell, Esq., C.S.I.
 Major-General James Michael, C.S.I.
 Horace George Walpole, Esq., C.B.
 Lieutenant-General Charles John Foster, C.B.
 Major-General John Watson, C.B., V.C.

Arthur Hodgson, Esq., C.M.G.
 Colonel Arthur Edward Augustus Ellis, C.S.I.
 Lieutenant-General Richard Strachey, C.S.I.
 John Arthur Godley, Esq., C.B.
 Colonel Henry Yule, C.B.
 Sir George Christopher Molesworth Birdwood, C.S.I., M.D.

Sir John Coode, Knt.
 Sir Saul Samuel, K.C.M.G.
 Major-General Sir Andrew Clarke, G.C.M.G., C.B., C.I.E.
 Colonel Sir Owen Tudor Burne, K.C.S.I., C.I.E.
 Surgeon-General Sir Joseph Fayerer, K.C.S.I., M.D.
 Sir Barrow Helbert Ellis, K.C.S.I.

Sir Charles Hutton Gregory, K.C.M.G.
 General Sir Edward Selby Smyth, K.C.M.G.

Major-General Sir Frederick Richard Pollock, K.C.S.I.
 Sir Thomas Brassey, K.C.B., M.P.

Sir Joseph Dalton Hooker, K.C.S.I., C.B., M.D.
 Lieutenant-General Sir Dighton Macnaghten Probyn, K.C.S.I., C.B., V.C.
 Lieutenant-General Sir Harry Burnett Lumsden, K.C.S.I., C.B.

Lieutenant-General Sir Samuel James Browne, K.C.B., K.C.S.I., V.C.
 General Sir Edwin Beaumont Johnson, K.C.B.

Sir Robert George Wyndham Herbert, K.C.B.
 Major-General Sir Peter Stark Lumsden, G.C.B., C.S.I.

Major-General Sir Henry Creswicke Rawlinson, K.C.B., F.R.S.

Lieutenant-General Sir Henry Dominick Daly, K.C.B.
 Lieutenant-General Sir Charles Henry Brownlow, K.C.B.

Sir John Rose, Bart., G.C.M.G.
 Sir Henry Thurstan Holland, Bart., G.C.M.G., M.P.

General Sir Frederick Paul Haines, G.C.B., G.C.S.I., C.I.E.
 Sir Edward Birkbeck, Bart., M.P.
 Sir Daniel Cooper, Bart., K.C.M.G.
 Right Honourable the Lord Mayor of Dublin.

Right Honourable Sir Louis Mallet, C.B.

Right Honourable the Lord Mayor of London.
 Right Honourable Anthony John Mundella, M.P.

Right Honourable Sir Michael Edward Hicks-Beach, Bart., M.P.

Right Honourable Sir Lyon Playfair, K.C.B., M.P., F.R.S.

Right Honourable Sir William Henry Gregory, K.C.M.G., F.R.S.

Right Honourable Sir James Fergusson, Bart., G.C.S.I., K.C.M.G., C.I.E.

Honourable Edward Stanhope, M.P.

Honourable Anthony Evelyn Melbourne Ashley.

Lord Aberdare, G.C.B.

Field Marshal Lord Napier of Magdala, G.C.B., G.C.S.I.

Viscount Bury, K.C.M.G.

Viscount Cranbrook, G.C.S.I.

Earl of Idlesleigh, G.C.B.

Earl of Northbrook, G.C.S.I.

Earl of Kimberley, K.G.

Earl Granville, K.G.

Earl Cadogan.

Earl of Carnarvon.

Earl of Rosebery.

Earl of Dalhousie, K.T.

Earl of Derby, K.G.

Marquess of Lorne, K.T., G.C.M.G.

Marquess of Hartington, M.P.

Marquess of Ripon, K.G., G.C.S.I.

Marquess of Normanby, G.C.B., G.C.M.G.

Marquess of Salisbury, K.G.

Duke of Abercorn, C.B.

Duke of Buckingham and Chandos, G.C.S.I.

Duke of Manchester, K.P.

Secretary to the Royal Commission,
 Sir Philip Cunliffe-Owen, K.C.M.G., C.B., C.I.E.

Norroy King of Arms,
 George E. Cockayne, Esq.

Clarenceux King of Arms,
 Walter A. Blount, Esq.

Senior Gentleman Usher in Waiting,
 Captain W. J. Stopford.

Comptroller in the Lord Chamberlain's Department,
 Honourable Sir S. Ponsonby-Fane, K.C.B.