


SUPPLEMENT

TO

The London Gazette

Of TUESDAY, the 17th of JULY.

Published by Authority.

THURSDAY, JULY 19, 1866.

Windsor Castle, 5th July, 1866.

CEREMONIAL observed at the Marriage of HER ROYAL HIGHNESS THE PRINCESS HELENA AUGUSTA VICTORIA, Third Daughter of HER MAJESTY QUEEN VICTORIA and of HIS ROYAL HIGHNESS THE PRINCE CONSORT, Duke of Saxony and Prince of Saxe Coburg and Gotha, with HIS ROYAL HIGHNESS THE PRINCE CHRISTIAN OF SCHLESWIG HOLSTEIN, K.G., in the Chapel within Windsor Castle, on Thursday, the 5th day of July, 1866, at Half-past Twelve o'clock.

The Members of the Royal Family and other Royal and Illustrious Visitors assembled in the White Drawing Room at Twelve o'clock.

Her Royal Highness The Princess Helena remained in Her Majesty's Private Apartments. Her Royal Highness's Suite assembled in the Corridor adjoining.

His Royal Highness The Prince Christian, with the Supporters and Attendants of His Royal Highness, was in the Red Room.

The Ladies and Gentlemen of The Queen's Household assembled in the Corridor, to which also the Ladies and Gentlemen in attendance upon the Royal Visitors were shown.

The Ambassadors, Foreign Ministers, Cabinet Ministers, and others invited to be present at the Ceremony, assembled in the Red and Green Drawing Rooms, from whence they were conducted to seats provided for them in the Chapel.

The Archbishop of Canterbury, The Bishop of London (Dean of Her Majesty's Chapels Royal), The Bishop of Oxford (Lord High Almoner, and Bishop of the Diocese), The Bishop of Worcester (Clerk of the Closet), The Bishop of Winchester (Prelate of the Order of the Garter), and The Honourable and Very Reverend the Dean of Windsor (Domestic Chaplain to Her Majesty), assembled and robed in the Audience Chamber, from whence they proceeded to the Chapel and took their places within the rails of the Altar.