

St. James's Palace, February 26, 1858.

The Queen has been pleased to appoint George John Earl De la Warr to be Lord Chamberlain of Her Majesty's Household, in the room of John Marquess of Breadalbane, K.T., resigned.

St. James's Palace, February 26, 1858.

The Queen has been pleased to appoint the Right Honourable Orlando George Charles Bridgeman, commonly called Viscount Newport, to be Vice-Chamberlain of Her Majesty's Household, in the room of the Right Honourable Ernest Augustus Charles Brudenell-Bruce, commonly called Lord Ernest Bruce, resigned.

St. James's Palace, February 26, 1858.

The Queen has been pleased to appoint, to be Lords in Waiting in ordinary to Her Majesty—James Walter, Earl of Verulam, in the room of James, Earl of Caithness, resigned. George Augustus Frederick Charles, Earl of Sheffield, in the room of Thomas, Lord Camoys, resigned. William Henry, Viscount Strathallan, in the room of George, Lord Rivers, resigned. Henry Francis, Lord Polwarth, in the room of Henry Manners, Lord Waterpark, resigned. Edward, Lord Crofton, in the room of George, Lord De Tabley, resigned. William Bateman, Lord Bateman, in the room of Frederick Temple, Lord Dufferin and Claneboye, resigned. Richard Henry Fitz Roy, Lord Raglan, in the room of Richard, Lord Cremorne, resigned.

Board of Green Cloth, February 26, 1858.

The Queen has been pleased to appoint the Most Honourable Brownlow, Marquess of Exeter, K.G., to be Lord Steward of Her Majesty's Household, in the room of the Right Honourable Edward Granville, Earl of St. German's, G.C.B., resigned.

The Queen has also been pleased to appoint the Right Honourable Claude Hamilton (commonly called Lord Claude Hamilton) to be Treasurer of Her Majesty's Household, in the room of the Right Honourable George Augustus Constantine Phipps (commonly called Earl of Mulgrave), resigned.

The Queen has also been pleased to appoint the Right Honourable George-Cecil-Weld Forester to be Comptroller of Her Majesty's Household, in the room of the Right Honourable Valentine-Augustus Browne (commonly called Viscount Castlerosse), resigned.

Whitehall, February 27, 1858.

The Queen has been pleased to direct letters patent to be passed under the Great Seal, granting the dignity of a Baron of the United Kingdom of Great Britain and Ireland, unto The Right Honourable Sir Frederic Thesiger, Knt., Chancellor of that part of the said United Kingdom called Great Britain, and to the heirs male of his body lawfully begotten, by the name, style, and title of Baron Chelmsford, of Chelmsford, in the county of Essex.

Whitehall, February 27, 1858.

The Queen has been pleased to direct letters patent to be passed under the Great Seal, granting the dignity of a Baronet of the United Kingdom of Great Britain and Ireland unto the Right Honourable William Goodenough Hayter, of South-hill Park, in the county of Berks, and to the heirs male of his body lawfully begotten.

Whitehall, March 1, 1858.

The Queen has been pleased to direct letters patent to be passed under the Great Seal, constituting and appointing the Right Honourable Edward Geoffrey, Earl of Derby; the Right Honourable Benjamin Disraeli; Henry George Charles Gordon Lennox, Esq. (commonly called Lord Henry George Charles Gordon Lennox); Thomas Edward Taylor, Esq.; and Henry Whitmore, Esq., to be Commissioners for executing the offices of Treasurer of the Exchequer of Great Britain, and Lord High Treasurer of Ireland.

Whitehall, March 1, 1858.

The Queen has been pleased to direct letters patent to be passed under the Great Seal, granting to the Right Honourable Benjamin Disraeli the Offices of Chancellor and Under Treasurer of Her Majesty's Exchequer.

Whitehall, March 1, 1858.

The Queen has been pleased to grant the office of Her Majesty's Advocate for Scotland to John Inglis, Esquire, Dean of the Faculty of Advocates.

*At the Court at Buckingham Palace,
February 26, 1858.*

Her Majesty having been graciously pleased to deliver the custody of the Seals of the Duchy and County Palatine of Lancaster to the Most Noble James, Duke of Montrose, the Oath of Chancellor of the Duchy of Lancaster was this day, by Her Majesty's command, administered to him accordingly.

*Master of the Horse's Office,
February 26, 1858.*

The Queen has been graciously pleased to appoint the Right Honourable John William, Earl of Sandwich, to be Master of Her Majesty's Buck Hounds, in the room of the Right Honourable John George Brabazon, Earl of Bessborough, resigned.

*Master of the Horse's Office,
February 26, 1858.*

The Queen has been graciously pleased to appoint the Right Honourable Charles John, Lord Colville of Culross, to be Chief Equerry and Clerk Marshal to Her Majesty, in the room of Lord Alfred Paget, resigned.

*Master of the Horse's Office,
February 26, 1858.*

The Queen has been graciously pleased to appoint Colonel the Honourable Alexander Nelson Hood, Scots Fusilier Guards, to be Equerry in Ordinary to Her Majesty, in the room of Major-General Buckley, resigned.