

Blue-Mantle, Pursuivant of Arms.

His Grace's Banner as Prince of the Empire, on a Lance, carried by Lieutenant Colonel Petit, supported by two Officers in their Military Mourning.

The fourth Mourning Horse, covered with Cloth, caparisoned with the Arms of Prince of the Empire, with Plumades, led by a Groom on Foot.

Forty Persons in Mourning Cloaks, on Horseback.

Mr. Smith Secretary to the deceased.

The Rev. Mr. James and Mr. Cole, Chaplains to the deceased.

Two Trumpets in His Majesty's Livery, with Banners of the Order of the Garter.

Portcullis, Pursuivant of Arms.

The Banner of the Order of the Garter, on a Lance, carried by Colonel Pendelbury, supported by two Officers in their Military Mourning.

The fifth Mourning Horse, covered with black Cloth, caparisoned with the same Arms as on the Banner of the Garter, with Plumades, led by a Groom on Foot.

Forty Persons in Mourning Cloaks, on Horseback.

Mr. Hodges, Mr. Lambert, Mr. Humphreys, Mr. Pitts, Chamberlain, Steward, Treasurer, and Comptroller, to the Deceased, with the white Staves of their Offices, a-breast.

Three Trumpets in His Majesty's Livery, having Banners with the same Arms as on the great Banner.

Chester, Herald of Arms.

The great Banner of his Grace's full Arms, on a Lance, carried by Colonel Hopkey, supported by two Officers in their Military Mourning.

The chief Mourning Horse, covered with Velvet, caparisoned with the said Arms, led by an Equerry, assisted by a Groom.

The Spurs, } carried by Somerset Herald of
and Arms.

The Gauntlets, }
Helmet and Crest, carried by Lancaster Herald of Arms.

The Targe, } carried by Windsor Herald of
and Arms.

The Sword, }
His Grace's Surcoat of Arms, carried by Nor-

roy King of Arms.

The Body, with the Suit of Armour, &c. as on the Bed of State, in an open Chariot, with Mr. Ridley and Mr. Mitchel, two Officers of his Grace's Bed-Chamber, sitting at the Head and Feet, in close Mourning, bare-headed. The Chariot had four Columns which bore up a black Velvet Canopy lined with black Taffeta, with deep Gold Fringe, and Tassels at each Corner, on the Top were several black Plumes with Trophies of War intermixed; the lower Part of the Chariot was adorned on both Sides with several Shields, representing his Grace's Victories and Conquests, under which was a Scroll with this Motto, *Bello hæc Opulenta*. The Chariot was drawn by eight Horses covered with Velvet, the two first Horses caparisoned with the Arms of his Grace as Prince of the Empire, the next two with his Grace's full Arms surrounded with the Garter, with the Supporters, surmounted with the Ducal Coronet; the next two with the same Arms as the first; and the two next his Body, with his full Arms surrounded with the Garter as before. On each Side of the said Chariot were five Captains, in their Military

Mourning, each carrying a Bannerol of the Arms of the Descent and Lineage of the Deceased; each of the eight Horses was led by a Groom, the Coachman in deep Mourning.

Immediately after the Chariot came a Horse of State, caparisoned with Cloth of Gold, led with a Silken Rein by Captain Read his Grace's Master of the Horse, in his Military Mourning, walking on Foot, assisted by two Grooms on Foot.

Garber King of Arms with the Rod of his Office in his Right Hand, and as Director of the Funeral.

His Grace the Duke of Montagu chief Mourner, in deep Mourning, with the Collar of the Order of the Garter and the Star of the Order on his Cloak, in a Coach, Sir Robert Rich his Trait, bearer sitting over-against him.

The Earls of Sunderland and Godolphin, in the next Coach, as being Supporters to the Chief Mourner.

In five other Coaches followed

The Duke of Somerset, The Duke of Newcastle Lord-Chamberlain.

The Duke of Grafton, The Duke of Cleveland.

The Duke of Montrose, The Duke of St. Albans.

The Duke of Dorset, The Duke of Kent.

The Earl of Strafford, The Earl of Peterborough.

All (except the Duke of Montrose) having their Collars and Stars as Knights of the Garter. These Ten being Assistants to the Chief Mourner.

In the two next Coaches came

The Earl of Cardigan, The Earl of Leicester.

The Earl of Bristol, The Earl of Burlington. Who were to support the Pall in the Church.

A Horse of Honour, richly caparisoned, led with a Silken Rein by Captain Fish in his Military Mourning, walking on Foot, assisted by two Grooms on Foot.

His Majesty's Coach.

His Royal Highness the Prince of Wales's Coach.

Then followed the Coaches of the Nobility, &c. according to their several Precedencies and Degrees.

Being arrived at the West-Door of the Abbey of Westminster, only those Persons who bore the Standard, Guidon, and Banners above-mentioned, and their Supporters, as also the Heralds, with his Grace's Secretary, two Chaplains, and his four White Staff Officers, and those who carried the Bannerols, entered the Church. The Chariot coming to the Door, the Armour was taken off, the Body was carried into the Church and rested near the Entrance, while the Chief Mourner, his Supporters and Assistants, the Pall-bearers, and the Nobility and others attending, alighted out of their Coaches, the Organ playing during that Time. Having all entered into the Church, a Velvet Canopy being held over the Body, and the Pall-bearers having taken up the Corners of the Pall, the Prebends in their rich Copes and the Choir in their Surplices placed themselves after the Great Banner and before the Heralds who carried the Trophies, and sung the Sentence in the Office for Burial, *I am the Resurrection and the Life*, with the two following Sentences, and continued Singing till the Body was placed in King Henry the VIIIth's Chapel.

Garber King of Arms.