

“ And whereas the parishes of Hungerford and Chilton Folliatt are locally situate partly in the said county of Berks and partly in the said county of Wilts; and although the church of the said parish of Hungerford is in that part of the same parish which is locally situate within the county and archdeaconry of Berks, and the church of the said parish of Chilton Folliatt is in that part of the same parish which is locally situate within the county and archdeaconry of Wilts, doubts have been suggested respecting the episcopal jurisdiction over those parts of the said parishes which are locally situate within the other of the said two counties respectively :

“ We, therefore, humbly recommend and propose, that it be declared and provided that the whole of the said parish of Hungerford, and the clergy and others therein, are and shall be in the diocese of Oxford and archdeaconry of Berks, and subject only to the jurisdiction and authority of the Bishop of Oxford and the Archdeacon of Berks for the time being; and that the whole of the said parish of Chilton Folliatt, and the clergy and others therein, are and shall be in the diocese of Salisbury and archdeaconry of Wilts, and subject only to the jurisdiction and authority of the Bishop of Salisbury and the Archdeacon of Wilts for the time being.

“ And we further recommend and propose, with the consent of the Right Honourable and Most Reverend William Archbishop of Canterbury, so far as relates to the peculiar jurisdiction of the Archbishop of Canterbury in and over certain parishes and places locally situate within the said diocese of Oxford, and of the Right Honourable and Right Reverend Charles James Bishop of London, so far as relates to the jurisdiction of the Bishop of London and the Archdeacon of Saint Albans in and over certain parishes and places locally situate within the said county of Buckingham, which consents are testified by their having respectively signed and sealed this scheme, that upon and after the twenty-first day next after the day upon which any Order of your Majesty in Council, ratifying this scheme, shall be published in the London Gazette, all parishes and places locally situate within the limits of the said several dioceses of Oxford and Salisbury, and of the several archdeaconries thereof respectively,

and all churches and chapels, and the whole clergy and others your Majesty's subjects, locally situate within the limits of such parishes and places respectively, shall, notwithstanding any peculiar or other ecclesiastical jurisdiction or exemption from jurisdiction which any of such parishes, places, churches, chapels, or clergy may now possess or be subject to, or claim to possess or be subject to, be respectively under and subject only to the jurisdiction and authority of the bishops of the said two several dioceses and the archdeacons of the several archdeaconries of such several dioceses within the limits of which several dioceses and archdeaconries they shall respectively be so locally situate; except that the cathedral churches of and within the said several dioceses, and the royal residence and your Majesty's free chapel of Saint George within your Majesty's castle of Windsor, shall respectively remain and be subject to the jurisdiction and visitation, if any, to which they are now by law respectively subject, and to none other; and we further recommend and propose, that, with the like exceptions, all and each of such parishes, places, churches, and chapels so possessing or being subject to, or claiming to possess or be subject to, any such peculiar jurisdiction or exemption from jurisdiction, and all other parishes, places, churches, and chapels locally situate within the said several dioceses, shall severally and respectively be included in and form part of the dioceses and archdeaconries respectively within the limits of which they shall respectively be so locally situate; provided always, that nothing herein contained shall in any manner prejudice or affect any rights, privileges, or exemptions of the University of Oxford, or of any college or hall thereof, except so far as relates to the exercise of any ecclesiastical jurisdiction, by any such college or hall or the head thereof, over any parish or the churches or chapels of such parish or the clergy or others within the same; provided also, that nothing herein contained shall deprive the collegiate church and parish of Eton of their present exemption, if any, from the jurisdiction of the archdeacon of Buckingham.

“ And we further recommend and propose, that nothing herein contained shall prevent us from recommending and proposing any other measures