

The London Gazette.

Published by Authority,

FRIDAY, JUNE 23, 1893.

Whitehall, June 21, 1893.

ON Thursday, the 6th July next, the Marriage of His Royal Highness The Duke of York with Her Serene Highness Princess Victoria Mary of Teck will take place at the Chapel Royal, St. James's Palace, in the presence of the Queen and Royal Family.

The Royal Family and Royal Guests will assemble at Buckingham Palace before eleven o'clock.

The following Processions will leave Buckingham Palace for St. James's, between eleven and twelve o'clock, by Constitution Hill, Piccadilly, St. James's-street, Marlborough Gate, for the Garden Entrance of St. James's Palace:—

Procession of Royal Family and Royal Guests, with Escort.

Procession of Bridegroom, with Escort.

Procession of Bride, with Escort.

At about a quarter to twelve o'clock, The Queen's Procession, with Escort, will follow the same Route as far as St. James's Palace, where it will enter Ambassadors' Court.

The Processions will return by the same Route, which will be kept by Troops.

Guards of Honour will be mounted at St. James's Palace and Buckingham Palace.

After the Ceremony the Guests invited to St. James's Palace will go to Buckingham Palace for the Wedding Breakfast.

The Bride and Bridegroom will leave Buckingham Palace in the afternoon for Liverpool-street Station, en route for Sandringham, via The Mall, Marlborough Gate, Pall Mall, the North side of Trafalgar-square, the Strand, Temple Bar, Fleet-street, Ludgate-hill, St. Paul's, where the Procession will be met by the Lord Mayor and Sheriffs, Cheapside, Mansion House, King William-street, Gracechurch-street, to Liverpool-street Station, through Bishopsgate.

*Lord Chamberlain's Office, St. James's Palace,
June 9, 1893.*

NOTICE is hereby given, that His Royal Highness The Prince of Wales will, by command of The Queen, hold a Levee at St. James's Palace, on behalf of Her Majesty, on Monday, the 26th instant (instead of the 22nd instant, as previously announced) at two o'clock.

It is The Queen's pleasure that Presentations to His Royal Highness at the Levee shall be

considered as equivalent to Presentations to Her Majesty.

REGULATIONS

TO BE OBSERVED AT THE QUEEN'S LEVEE TO BE HELD BY HIS ROYAL HIGHNESS THE PRINCE OF WALES, ON BEHALF OF HER MAJESTY, AT ST. JAMES'S PALACE.

By Her Majesty's Command,

Gentlemen who propose to attend Her Majesty's Levee, are requested to bring with them two large cards, with their names *clearly written* thereon, one to be left with The Queen's Page in attendance in the Corridor, and the other to be delivered to the Lord Chamberlain, who will announce the name to His Royal Highness.

PRESENTATIONS.

Gentlemen who propose to present others must send in writing the name of such Gentlemen to the Lord Chamberlain's Office, not later than *two days* previous to the Levee, in order that the Lord Chamberlain may submit the names to Her Majesty, when, if they are approved, Presentation Cards will be forwarded. Forms for the purpose can be obtained at the Lord Chamberlain's Office.

Gentlemen who wish to be presented officially should communicate with the heads of their Department, who will provide them with the necessary cards and instructions.

It is particularly requested that the names of the Gentlemen to be presented be *very distinctly written* on the Presentation Cards delivered to the Lord Chamberlain at the Levee, in order that there may be no difficulty in announcing them to His Royal Highness.

The State Apartments will be open for the reception of Company coming to Court at half-past one o'clock.

CARRINGTON,
Lord Chamberlain.

Windsor Castle, June 22, 1893.

THIS day had audience of Her Majesty—
Mr. T. F. Bayard, to present his Letter of Credence as Ambassador Extraordinary and Plenipotentiary from the United States of America.