The 1559 Book of Common Prayer,

The PDF text is taken from an original edition published by Robert Barker in 1634; it is intended to appear as much like the original as possible. This particular edition is listed in David Griffith's Bibliography of the Book of Common Prayer as 1634/1, and appears to be similar to editions published by Barker throughout the 1630's. The basic PDF text comes from the older HTML text already on the site, adjusted to agree with the 1634 copy in spelling, punctuation, etc.

The woodcuts and other decorations all come from this particular book, although they weren't necessarily used in the places you see them in the PDF text. This is because, due to the book's binding, it was not possible to scan in woodcuts and other decorations on the pages on the right-hand side.

The fonts used were JSL Blackletter, and Founder's Caslon, from HW Caslon & Co. These were chosen for their similarity to the original text, and the fact that they contained all the required ligatures and other special characters.

You may redistribute this document electronically provided no fee is charged and this header remains part of the document. While every attempt was made to ensure accuracy, certain errors may exist in the text. Please contact us if any errors are found.

This document was created as a service to the community by Satucket Software: Web Design & computer consulting for small business, churches, & non-profits

Contact: Charles Wohlers P. O. Box 227 East Bridgewater, Mass. 02333 USA <u>chadwohl@satucket.com</u> <u>http://satucket.com</u>

THE ORDER

where Morning and Euening prayer shall be vfed and fayd.

He Morning and Euening prayer shall be vsed in the accustomed place of the Church, Chapell, or Chancel, except it shal be otherwife determined by the Ordinary of the place: and the Chancels shall remaine, as they baue done in times past.

Nd here is to be noted, that the Minister at the time of the Communion, and at all other times in his Ministration, shall vfe fuch Ornaments in the Church, as were in vfe by authority of Parliament in the fecond yeere of the Reigne of Edward the fixt according to the Acte of Parliament fet foorth in the beginning of thys Booke.

AN ORDER FOR MORNING PRAYER

dayly throughout the yeere.

T the beginning both of Morning prayer, and likewife of Euening Prayer, the Minister shall reade with a lowd voice, some one of these Sentences of the Scriptures that follow. And then he shall say that, which is written after the faid Sentences.

T what time loeuer a linner doth repent him of his linne from the bottome of his heart: I will put all his wickednelle out of my remembrance laith the Lord.

I do know mine own wickednelle. and my linne is alway against me.

Turne thy face away from our linnes. O Lord and blot out all our offences.

A lorrowfull spirit is a lacrifice to God: delpile not, O Lord, humble and contrite haerts.

Rent your hearts, and not your garments, and turne to the Lord your God, becaule he is gentle and mercifull, hee is patient and of much mercie, and luch a one that is forry for pour afflictions.

To thee. O Lord God belongeth mercies and forgeuenelle. for we have gone away from thee, and have not hearkened to thy voice, whereby we might walke in thy Lawes, which thou halt appointed for vs.

Correct vs. O Lord, and pet in thy judgement, not in thy fury. lealt we should be consumed and brought to nothing.

Ezek. 18.

Pfal. 51.

Pfal. 51.

Pfal. 51.

Joel 2.

Daniel q.

Iere. 10

- Matth. 3. Amend your liues, for the kingdome of God is at hand.
- Luke 15. I will goe to my Father, and lay to him, Father, I have linned against heaven, and against thee, I am no more worthy to be called thy sonne.
- Pfal.143. Enter not in to indgement wyth thy leruants, **D** Lord, for no fleth is righteous in thy light.
- ¹ John 1. If we lay that we have no linne, we deceive ourlelves, and there is no trueth in vs.

Erely beloued brethren, the Scripture moueth vs in lundry places, to acknowledge and confelle our manifold lins and wickednelle, and that we lhould not dillemble nor cloke them before the face of Almighty God our heauuenly Father, but confelle them with an humble, lowly, penitent & obedient

heart to the end that we may obtaine forgiuenes of the lame by his infinite goodnelle and mercie. And although we ought at all times humbly to acknowledge our linnes before God, yet ought we molt chiefly lo to doe, when we allemble and meet together, to render thankes for the great benefits that wee have received at his hands, to let foorth his molt worthy praile, to heare his molt holy word, and to alke thole things which be requilite & necellary, alwel for the body as the loule. Wherfore I pray and beleech you, as many as be here prefent, to accompany me with a pure heart and humble voyce, buto the throne of the heavenly grace, laying after me.

¶ A generall confession, to be faid of the whole Congregation after the Minister, kneeling.

Lmighty and molt mercifull Father, we have erred and ltrayed from thy wayes, like lolt lheepe we have followed too much the deuices and delires of our owne hearts. We have offended against thy holy Lawes: We have left undone those things which we ought to have done, and we have done those

things which wee ought not to have done, and there is no health in vs: but thou, O Lord, have mercy vpon vs milerable

offenders. Spare thou them O God, which confelle their faults, reltore thou them that bee penitent, according to thy promiles declared wnto mankinde, in Chrilt Jelu our Lord: and grant, O molt mercifull Father, for his lake, that we may hereafter liue a godly, rightuous, and lober life, to the glory of thy holy Name. Amen.

¶ The abfolution or remiffion of finnes to be pronounced by the Minister alone.

Lmighty God, the father of our Lord Jelus Chrilt, which delireth not the death of a linner, but rather that he may turne from his wickednelle and lieu, and hath giuen power and commandement to his Minilters, to declare and pronounce to his people being penitent, the

ablolution and remillion of their linnes: hee pardoneth and ablolueth all them which truly repent, and vnfainedly beleeue his holy Golpel. Wherefore we beleech him to grant vs true repentaunce and his holy Spirit, that thole things may pleale him, which we doe at this present, and that the rest of our life hereafter may be pure and holy so that at the last we may come to his eternall ioye, through Jelus Christ our lord.

The people shall aunswere.

Amen.

¶ Then shall the Minister hegin the Lords prayer with a loud voice.

Ur Father, which art in heauen, hallowed be thy name. Thy Kingdome come. Thy will be done in earth as it is in heauen. Giue vs this day our daily bread. And forgiue vs our trelvalles, as we forgiue

them that trelvalle against vs. And lead vs not into temptation. But deliver vs from euill.

¶ Then likewife he fhall fay. **G**Lord. open thou our lips.

Aunfwere.

And our mouth thall thew forth thy praile.

Prieste.

God. make speed to laue vs.

Aunfwere.

Lord, make halte to helpe vs.

Priefte.

Glory be to the Father, and to the Sonne : and to the holy Gholt.

Al it was in the beginning, is now and ever lhalbe: world without end. Amen.

Praile ve the Lord.

¶ Then shall be faid or fung, this Pfalme following.

rejorce in the strength of our faluacion. Let vs come before his presence with thanklyiuing: and shew our selfes glad in him with Plalmes.

For the Lord is a great God: and a great Kina aboue all gods :

In his hand are all the corners of the earth: and the strength of the hills is his allo.

The lea is his, and he made it: and his hands prepared the drie land.

O come, let vs worthip and fall downe: and kneele before the Lord our maker.

For he is the Lord our God : and we are the people of his palture, and the lheepe of his hands.

To day if ye will heare his voice, harden not your hearts : as in the prouocacion, and as in the day of temptation in the wildernelle.

When your fathers tempted me : prooued me, and law my workes.

Fourty yeeres long was I grieued with this generation, and laid : it is a people that doe erre in their hearts : for they have not knowen my wayes.

Unto whom I sware in my wrath : that the should not enter into my rest.

Glory be to the father, and to the Sonne : and to the holy Gholt.

As it was in the beginning, is now, and ever shall bee : world without end. Amen.

¶ Then thal follow certaine Pfalmes in order, as they be appointed in a Table made for that purpole, except there be proper Pfalmes appointed for that day. And at the end of euery Pfalme throughout the yeere, and likewife in the ende of *Benedictus*, *Benedicite*, *Magnificat*, and *Nunc Dimittis*, thall be repeated.

Glory be to the father, &c. As it was in the beginning, &c.

- Then shalbe read two Lessons distinctly with a lowd voice, that the people may heare. The first of the old Testament, the second of the New, lyke as they be appointed by the Kalender, except there bee proper Lessons, assigned for that day: the Minister that readeth the Lesson, standing and turning him so as he may best be heard of all such as be present, And before euery lesson, the Minister shall say thus, The first, second, third, or fourth Chapter of Genesis or Exodus, Matthew, Marke, or other like, as is appointed in the Kalender, And in thend of euery Chapter, he shall say, **Here cndeth such a Chapter of such a Booke**.
- And to the end the people may the better heare in fuch places where they doe fing, there shall the Lessons be fung in a plaine tune after the manner of distinct reading: and likewife the Epistle and Gospel.
- After the first Lesson, shall follow, *Te Deum laudamus* in Englishe dayly throughout the whole yeere.

Te Deum. Laudamus.

E praile the, O God : wee knowledge thee to be the Lord.

All the earth doth worthip thee : the Father everlatting.

To thee all Angels cry aloud : the heavens and all the powers therein.

To thee Cherubin, and Seraphin : continually doe cry.

Holy, holy, holy : Lorde God of Sabbaoth.

Heauen and earth are full of the Maieltie : of thy glory.

The glorious company of the Apoltles : praile thee.

The goodly fellowship of the Prophets : praile thee.

The noble armie of Martyrs : praile thee.

The holy Church throrowout all the world : doth knowledge thee.

The Father : of an infinite Maieltie.

Thine honourable, true : and onely Sonne.

Allo the holy Gholt : the Comforter.

Thou art the King of glory : O Christ.

Thou art the euerlalting Sonne : of the Father.

When thou tookelt upon thee to deliver man : thou diddelt not abhorre the Airgins wombe.

When thou hadlt ouercome the charpnelle of death : thou didlt open the Kingdome of heaven to all beleevers.

Thou littelt on the right hand of God : in the glory of the Father.

We beleeue that thou shalt come to be our Judge.

We therefore pray thee helpe thy leruants : whom thou halt redeemed with thy precious blood.

Make them to be numbred with thy Saints : in glory everlalting.

DLord laue thy people : and blelle thine heritage.

Gouerne them : and lifte them bp for euer.

Day by day : we magnifie thee.

And we worthip thy name : ever world without end.

Houchlafe, O Lorde : to keepe vs this day without lynne.

D Lord haue mercie vpon vs : haue mercie vpon vs.

D Lord let thy mercy lighten upon us : as our trult is in thee.

D Lord in thee haue I trulted : let me neuer be confounded.

Or this canticle. Benedicite omnia opera, &c.

All ye workes of the Lord, blelle yee the Lord : praile him, and magnifie him for euer.

O ye Angels of the Lord, blelle ye the Lorde : praile him, and magnifie him for euer.

him, and rnagnifie him for euer.

• D yee waters that bee aboue the firmament, blelle yee the Lorde : praile him, and magnifie him for euer.

• Il yee powers of the lord, blelle yee the Lord : praile him, and magnifie him for euer.

O yee Sonne, and Moone, blelle yee the Lorde : praile him, and magnifie him for euer.

O yee Starres of heauen, blelle yee the Lord : praile him, and magnifie him for euer.

• Pee lhowres, and deaw, blelle yee the Lorde : prale him, and magnifie him for euer.

O yee windes of God, blelle yee the Lord : praile him, and magnifie him for euer.

O ye fire and heat, blelle ye the Lord : praile him, and magnifie him for euer.

O yee winter and Summer, blelle ye the Lord : praile him, and magnifie him for euer.

O ye deawes and frolts, blelle ye the Lord : praile him, and magnifie him for euer.

O yee frolt and cold, blelle yee the Lord : praile him, and magnifie him for euer.

O yee yee and lnow, blelle yee the Lord : praile him, and magnifie him for euer.

O ye nights and dayes, blelle ye the Lord : praile him, and magnifie him for euer.

O ye light and darknelle, blelle ye the Lord : praile him, and magnifie him for euer.

O ye lightnings and clouds, blelle ye the Lorde : praile him, and magnifie him for euer.

D let the earth blelle the Lorde : yea, let it praile him, and magnifie him for euer.

O ye mountaines and hilles : blelle ye the Lorde, praile him, and magnifie him for euer.

O al ye greene things vpon the earth, blelle ye the Lord : praile him, and magnifie him for euer.

O yee welles, blelle ye the Lord : praile him, and magnifie him for euer.

O ye Seas, and floods, blelle yee the Lord : praile him, and magnifie him for euer.

• D ye Whales, and all that mooue in the waters, blelle ye the Lord : praile him, and magnifie him for euer.

O all yee foules of the aire, blelle ye the Lord, praile him, and magnifie him for euer.

• all ye bealts, and cattell, blelle yee the Lord : praile him, and magnifie him for euer.

O yee children of men, blelle yee the Lord : praile him, and magnifie him for euer.

O let Ilrael blelle the Lorde : praile him, and magnifie him for euer.

O yee Prielts of the Lord, blelle yee the Lord : praile hym, and magnifie him for euer.

O ye leruants of the Lord, blelle yee the Lord : praile him, and magnifie him for euer.

O yee lprits and loules of the righteous, blelle yee the Lord: praile him, and magnifie him for euer.

O ye holy and humble men of heart, blelle yee the Lord : praile him, and magnifie him for euer.

O Ananias, Azarias, and Milael, blelle yee the lord : praile him, and magnifie him for euer.

Glory be to the Father, and to the Sonne : and to the holy Gholte.

As it was in the beginning, is now, and ever shall be : world without end. Amen.

 \P And after the fecond Leffon shall be vsed and faid Benedictus, in English, as followeth,

Lelled be the Lord God of Ilrael: for he hath vilited and redeemed his people;

And hath railed vp a mighty laluation for vs : in the houle of his leruaunt Dauid;

As he lpake by the mouth of his holy Prophets : which have been lince the world began;

That wee should be laued from our enemyes : and from the hands

of all that hate vs;

To performe the mercie promiled to our forefathers : and to remember his holy Couenant;

To performe the oath which hee sware to our forefather Abraham : that he would give vs;

That we being deliured out of the hands of our enemies: might lerue him without feare

In holinelle and righteoulnelle before him all the dayes of our life.

And thou Child, lhalt be called the Prophet of the highelt : for thou lhalt goe before the face of the Lord to prepare his wayes;

To give knowledge of faluation which hts people : for the remillion of their lynnes,

Through the tender mercie of our God : whereby the day lpring from on high, hath vilited vs;

To give light to them that lit in darckenelle, and in the lhadow of death : and to guide our feete into the way of peace.

Glory be to the father, and to the Sonne, and to the holy Gholt.

As it was in the beginning, is now, and ever shall be : world without end. Amen.

Or this C. Pfalme. Jubilate Deo.

Be ioyfull in the Lord, all yee lands : lerue the Lord with gladnelle, and come before his prelence with a long.

Bee yee lure that the Lord hee is God : it is hee that hath made vs, and not we ourleluels; we are his people, and the lheepe of his palture.

O go your way into his gates with thankelgiuing, and into his Courts with praile : bee thankefull vnto him, and speake good of his Name.

For the Lord is gracious, his mercie is everlating : and his trueth endureth from generation to generation.

Glory be to the Father, and to the Sonne, &c.

As it was in the beginning, is now, &c. Amen.

Then shall be faid the Creed, by the Minister and the people, standing.

Beleeue in God the Father Almighty, maker of heauen and earth : and in Jelus Chrilt his onely Sonne our Lord, which was conceined by the holy Gholt, borne of the Uirgine Mary, luffered under Ponce Pylate, was crucified dead and

buried, he delcended into hell. The third day he role againe from the dead. He alcended into heauen, and litteth on the right hand of God the Father Almighty. From thence he shall come to sudge the quicke and the dead. I beleeue in the holy Gholt, the holy Catholique Church, the Communion of Saints, the forgiuenelle of linnes, the resurrection of the body, and the life everlalting. Amen.

And after that, these prayers following, as well at Euenyng praier as at Morning prayer: all deuoutly kneeling, the Minister first pronouncing with a loud voyce.

The Lord be with you.

Anfwere.

And with thy spirit.

The Minister.

9 Let vs pray.

Lord haue mercie vpon vs.

Chrift haue mercie vpon vs.

Lord haue mercie vpon vs.

Then the Minister, Clerkes, and people; shall fay the Lords prayer in English, with a loud voice.

Our Father which art in heauen, hallowed be thy Name. Thy Kyngdome come. Thy will bee done in earth as it is in heauen. Giue vs this day our dayly bread. And forgiue vs our trespalles, as we forgiue them that trespalle against vs. And lead vs not into temptation : but deliver vs from euill. Amen.

Then the Prieft standing vp, shall fay.

G Lord, lhew thy mercie vpon vs.

Anfwere.

And grant vs thy faluation.

Prieste.

O Lord laue the King.

Aunfwere.

And mercifully heare vs when we call vpon thee.

Prieft.

Indue thy Minilters with righteoulnelle.

Anfwere.

And make thy cholen people ioyfull.

Prieft.

O Lord laue thy people.

Anfwere.

And blelle thine inheritance.

Prieft.

Giue peace in our time, O Lord.

Anfwere.

Becaule there is none other that fighteth for vs, but onely thou, O God.

Prieft. O God make cleane our hearts within vs.

Anfwere.

And take not thy holy Spirit from vs.

Then thall follow three Collects. The first of the day, which thall be the fame that is appointed at the Communion, The fecond for peace. The third for Grace to liue well. And the two last Collects thall neuer alter, but dayly be faid at Morning prayer, throughout all the yeere, as followeth. ¶ The fecond Collect for peace.

God, which art Authour of peace, and louer of concord, in knowledge of whom standeth our eternall life. whole leruice is perfect freedome: defend vs thy humble leruaunts in all allaults of our enemies. that we lurely trulting in thy defence, may not feare the power of any aduerlaries : through the

might of Jelus Christ our Lord, Amen.

The third Collect for grace.

Lord our heauenly Father, Almighty and euerlaltyng God. which halt lafely brought vs to the beginning of this day, defend us in the lame with thy mighty power, and grant that this day we fall into no linne, neither runne into any kinde of danger : but that all our doings may be ordered by thy gouernance, to doe alwayes that is righteous in thy light, through Jelus Chrilt our Lord. Amen.

¶ An order for Euening prayer

thorowout the yeere.

¶ The Prieft shall fay,

Ur Father, which art in heauen, hallowed be thy Name. Thy Kyngdome come. Thy will bee done in earth as it is in heauen. Giue vs this day our daily bread. And forgiue vs our trelpalles, as wee forgiue them that trelpalle againlt vs. And

leade vs not into temptation. But deliuer vs from euill.

¶ Then likewife he fhall fay.

G Lord open thou our lips.

Anfwere.

And our mouth thall thew forth thy praile.

Prieft.

God make speed to laue vs.

Anfwere.

Lord, make halte to helpe vs.

Prieft.

Glory be to the Father, and to the Sonne : and to the holy Gholte.

As it was in the beginning, is now, and ever shall bee : world without end. Amen.

Praile ye the Lord.

 \P Then Pfalmes in order, as they be appointed in the Table for Pfalmes, except there bee proper Pfalmes appointed for that day. Then a Leffon of the old Teftament, as is appointed likewife in the Kalender, except there bee proper Leffons appointed for that day. After that, *Magnificat* in Englifh, as followeth.

Magnificat. Luke 1.

P loule doeth magnifie the Lord : and my lpirit hath reioyled in God my Sauiour.

For he hath regarded : the lowlinelle of his handmaiden.

For behold from henceforth : all generations (hall call me blelled.

For he that is mighty hath magnified me : and holy is his Name.

And his mercy Is on them that feare him : throughout all generations.

He hath lhewed ltrength with his arme ; he hath lcattered the proud in the imagination of their hearts.

Hee hath put downe the mighty from their leat : and hath exalted the humble and meeke.

He hath filled the hungry with good things : and the rich he hath lent empty away.

He remembring his mercy, hath holpen his leruant Ilrael : as he promiled to our forefathers, Abraham and his leed for euer.

Glory be to the Father, and to the Sonne : and to the holy Gholte.

As it was in the beginning : is now, and ever shall be, world without end. Amen.

¶ Or elfe this Pfalme.

Sing vnto the Lord a new long: for he hath done maruellous things.

With his owne right hand, and with his holy arme : hath he gotten himselfe the victory.

The Lord declared his faluation : his righteousnelle hath he openly shewed in the

light of the Heathen.

He hath remembred his mercy and truth toward the houle of Ilrael : and all the ends of the world haue leene the laluation of our God.

Shew your lelues ioyful wnto the Lord, all ye lands : ling, reioyce and give thankes.

Pravle the Lord upon the harpe : ling to the harp with a Plalme of thankelgiuing.

With Trumpets allo and Shawms : O lhew your lelfes iopfull before the Lord the King.

Let the Sea make a novle, and all that therein is : the round world and they that dwell therin.

Let the floods clap their hands, and let the hills be joyfull together before the Lord : for he is come to Judge the earth.

With righteoulnelle shall he judge the world : and the people with equitie.

Glory be to the Father, and to the Sonne, &c. As it was in the beginning, is now, &c.

> Then a Leffon of the New Teftament. And after that, Nunc dirnittis in English, as followeth.

Nunc dimittis. Luke 2 29.

For mine eves have leene : thy faluation.

Which thou halt prepared : before the face of all people:

To be a light to lighten the Gentiles : and to be the glory of thy people Ilrael.

Glory be to the Father, and to the Sonne, and to the holy Gholte.

As it was in the beginning, is now, and ever shall be. world withoute end. Amen.

¶ Or else this Psalme

Od be merciful wrto vs. and blelle vs : and lhew vs the light of his countenance, and be mercifull vnto vs.

That thy way may be knowen by on earth : thy lauinge health among all Mations.

Let the people praile thee O God : yea, let all the people praile thee.

D let the nations rejoice and be glad: for thou lhalt judge the folke righteoully, and gouerne the Nations upon earth.

Let the people praile thee (O God :) let all the people praile thee.

Deus mifereatur Pfal. 67. Then shall the earth bring foorth her increale : and God, euen our owne God, shall give vs his blelling.

God (hall blelle vs : and all the ends of the world (hall fear him.

Glory be to the Father, and to the Sonne, and to the holy Gholte.

As it was in the beginning, is now, and ever shall be, world withoute end. Amen.

¶ Then shall follow the Creede, with other prayers, as is before appointed at Morning prayer after *Benedictus*, and with the Collects. First of the day. The second for peace. The third for aid against all perils, as hereafter followeth: which two last Collects shall be daily faid at Euenyng prayer without alteration.

The feconde Collect at Euening prayer.

God, from whom all holy defires, all good countailes, and all iult workes doe proceede: give but thy leruants that peace, which the world cannot give: that both our hearts may be let to obey thy Commandements, and allo that by thee wee being defended from the feare of our enemies, may palle our time in

relt and quietnelle, through the merits of Jelus Chrilt our Sauiour.

¶ The third Collect for ayd, against all perils.

Ighten oure darckenelle we beleeche thee, O Lorde, and by thy great mercie defend vs from all perils and dangers of this night, for the loue of thy onely Sonne our Saujour Jelus Christ. Amen. ¶ In the Feasts of Christmas, the Epiphany, S. Matthias, Easter, the Ascenfion, Pentecost, Saint Iohn Baptist, Saint Iames, Saint Bartholomew, Saint Matthew, Saint Simon, and Iude, S. Andrew, and Trinitie Sunday, shall be fung or faid immediately after *Benedictus*, this Confession of our ChristIan faith.

Holoeuer wyll be laued : before all things it is necellary that he hold the Catholique Faith.

Which Faith, except every one doe keepe whole and vndefiled : without doubt he shall perish everlastingly.

And the Catholique Faith is this : that we worlip one God in Trinitie, and Trinitie in Unitie.

Reither confounding the per-

lons : nor dividing the lubltance.

For there is one perlon of the Father, another of the Son : and another of the holy Gholt.

But the Godhead of the Father, of the Sonne, and of the holy Gholt, is all one : the glory equall, the Maielty coeternall.

Such as the Father is, luch is the Sonne : and luch is the holy Gholt.

The Father vncreate, the Sonne vncreate : and the holy Gholt vncreate.

The Father incomprehensible, the Sonne incomprehensible : and the holy Gholt incomprehensible.

The Father eternall, the Sonne eternall : and the holy Gholt eternall.

And yet they are not three eternals : but one eternall.

As allo there be not three incomprehenlibles, nor three vncreated : but one vncreated, and one incomprehenlible.

So likewile the Father is Almightie, the Sonne Almighty : and the holy Gholte Almighty.

And yet they are not three Almighties : but one Almighty.

So the Father is God, the Sonne is God : and the holy Gholt is God.

And yet they are not three Gods : but one God.

Quicunque Vult. So lykewile the Father is Lord, the Sonne Lord : and the holy Gholt Lord.

And yet not three Lords : but one Lord.

For like as we be compelled by the Christian veritie : to acknowledge enery person by himselfe to be God and Lord.

So are we forbidden by the Catholique Religion : to lay there be three Gods, or three Lords.

The Father is made of none : neither created, nor begotten.

The Sonne is of the Father alone : not made, nor created, but begotten.

The holy Gholt is of the Father, and of the Sonne: neither made, nor created, nor begotten, but proceeding.

So there is one Father, not three Fathers, one Sonne, not three Sonnes : one holy Gholt, not three holy Gholts.

And in this Trinitie, none is afore, or after other : none is greater or lelle then another.

But the whole three perlons bee coeternall together : and coequall.

So that in all things, as is aforelaid : the Unitie in Trinitie, and the Trinitie in Unitie is to be worthipped.

He therefore that will bee laued: mult thus thinke of the Trinitie.

Furthermore it is necellary to everlating laluation : that he allo beleeve rightly in the incarnation of our Lord Jelu Chrift.

For the right Faith is, that we beleeue & confesse : that our Lord Jelus Christe the Sonne of God, is God and man.

God of the lubitaunce of the Father, begotten before the worlds : and man of the lubitauce of his mother, borne in the world.

Perfect god, and perfect man : of a realonable loule, and humane flelh lublilting.

Equall to the father as touching his Godhead : and inferior to the Father, touching his manhood.

Who although he be God and man : yet he is not two, but one Christ.

One; not by conversion of the Godhead into flesh : but by taking of the manhood into God;

One altogether, not by confusion of substaunce : but by vnity of person. For as the realonable loule and flelh is but one man : lo God and man is but one Christ.

Who luffered for our laluation : delcended into hell, role againe the third day from the dead.

He alcended into heauen: he litteth on the right hand of the Father, God Almighty : from whence he lhall come to iudge the quicke and the dead.

At whole comming all men shall rile againe with their bodies : and shall geue account for their owne works.

And they that have done good, shall go into life everlasting : and they that have done evill, into everlastyng fire.

This is the Catholique faith : whiche except a man beleeue faithfully, he cannot be laued.

Glory be to the father, and to the lonne : and to the holy Gholt.

As it was in the beginning, is now, and ever shall be : world without end. Amen.

Thus endeth the order of Morning and Euening prayer throughout the whole yeere.

¶ Here followeth the Letanie, to

be vfed vpon Sundayes, Wednefdayes, and Fridayes, and at other times when it shall commanded by the Ordinarie.

God the father of heauen : haue mercy vpon vs milerable linners.

O God the father of heauen : haue mercy vpon vs miferable fynners.

G God the Sonne redeemer of the world : have mercye vpon vs milerable linners.

O God the Sonne redeemer of the world : haue mercye vpon vs miferable fynners.

O Solution by **Sholt**, proceeding from the Father and the Sonne : have mercy upon us milerable linners.

O God the holy Ghoft, proceeding from the Father and the Son : haue mercye vpon vs miferable fynners.

O holy, blelled, and glorious Trinitie, three perlons and one God : have mercy vpon vs milerable linners.

O holy, bleffed, and glorious Trinitie, three perfons and one God : haue mercy vpon vs miferable fynners.

Remember not Lord our offences, nor the offences of our forefathers, neither take thou vengeance of our linnes : lpare vs good Lord, lpare thy people whome thou halt redeemed with thy molt precious blood, and be not angry with vs for euer.

Spare vs good Lord.

From all euill and milchiefe, from linne, from the crafts and allaults of the deuill, from thy wrath, and from euerlalting damnation.

Good Lord deliuer vs.

From all blindnelle of heart, from pride, vaine glory, & hypocrilie, from enuie, hatred, & malice, and all vncharitablenes.

Good Lord deliuer vs.

From fornication and all other deadly linne : and from all the deceits of the world, the flelh and the deuill.

Good Lord deliuer vs.

From lightning and tempelt, from plague, peltilence and famine, from battell and murder, and from ludden death.

Good Lord deliuer vs.

From all ledition and privie conspiracie, from all falle doctrine and herelie, from hardnelle of heart, and contempt of thy Word and Commandement.

Good Lord deliuer vs.

By the mylterie of thy holy Incarnation, by thy holy Natiuitie and Circumcilion, by thy Baptilme, Falting and Temptation.

Good Lord deliuer vs.

By thine agonie and bloody lweat, by thy Crolle and Pallion, by thy precious Death and Buriall, by thy glorious Relurrection, and Alcencion, and by the comming of the holy Gholt.

Good Lord deliuer vs.

In all time of our tribulation, in all time of our wealth, in the houre of death, and in the day of Judgement.

Good Lord deliuer vs.

Wee linners doe beleech thee to heare vs (O Lord God) and that it may pleale the to rule and gouerne thy holy Church vniuerlally, in the right way.

We befeech thee to heare vs good Lord.

That it may pleale thee, to keepe and ltrengthen in the true worlhipping of thee, in righteoulnes and holynelle of life, thy leruant Charles our molt gracious King and Gouernour.

We befeech thee to heare vs good Lord.

That it may pleale thee to rule his heart in thy faith, feare, and loue, and that hee may euermore haue affiance in thee, and euer leeke thy honour and glory.

We befeech thee to heare vs good Lord.

That it may pleale thee to be his defender and keeper, giuing him the victory ouer all his enemies.

We befeech thee to heare vs good Lord.

That it may pleale thee to bleffe and preserve our gracious Queene Mary, Prince Charles, and the rest of the Royall Progenie.

We befeech thee to heare vs good Lord.

That it may pleale the to illuminate all Bylhops, Paltours, and ministers of the Church, with true knowledge and understanding of thy Word, and that both by their preaching and living, they may let it foorth and shew it accordingly.

We befeech thee to heare vs good Lord.

That it may pleale thee to endue the Lords of the Counlell, and all the Pobilitie, with grace, wiledome, and underltanding.

We befeech thee to heare vs good Lord.

That it may pleale thee to blelle and keepe the Magiltrates, geuing them grace to execute Jultice, and to maintaine trueth.

We befeech thee to heare vs good Lord.

That it may pleale thee to blelle and keepe all thy people. We befeech thee to hear vs good Lord.

That it may pleale thee to geue to all nations, vnitie, peace, and concord.

We befeche the to heare vs good Lorde.

That it may pleale thee to give vs an heart to love & dread thee, and diligently to live after thy Commandementes.

We befeech thee to heare vs good Lord.

That it may pleale thee to give all thy people increale of grace, to heare meekely thy word, and to receive it with pure affection, and to bring forth the fruits of the Spirit.

We befeech thee to heare vs good Lord.

That it may pleale thee to bring into the way of trueth all luch as have erred, and are deceived.

We befeech thee to heare vs good Lord.

That it may pleale thee to ltrengthen luch as do ltand, and to comfort and helpe the weake hearted, and to raile by them that fall, and finally to beate downe Satan under our feete.

We befeech thee to heare vs good Lord.

That it may pleale the to luccour, helpe, and comforte all that be in danger, necellitie, and tribulation.

We befeech thee to heare vs good Lord.

That it may pleale thee to preferue all that trauaile by land or by water, all women labouring of childe, all licke perfons and young children, and to thew thy pitie upon all priloners and captives.

We befeech thee to heare vs good Lord.

That it may pleale thee to defend, and prouide for the fatherlelle children and widowes, and all that be delolate and opprelled.

We befeech thee to heare vs good Lord.

That it may pleafe the to have mercie byon all men.

We befeech thee to heare vs good Lord.

That it may pleale thee to forgive our enemies, perfecutours and flanderers, and to turne their hearts.

We befeech thee to heare vs good Lord.

That it may pleale the to give and preferve to our vie the kindly fruits of the earth, lo as in due time wee may enjoy them.

We befeech thee to heare vs good Lord.

That it may pleale the to give vs true repentance, to forgive vs all our linnes, negligences, and ignorances; and to endue vs with the grace of thy holy Spirit, to amend our lives according to thy holy word.

We beefech thee to heare vs good Lord.

Sonne of God : we beleech thee to heare vs.

Sonne of God: we befeech thee to heare vs.

D Lambe of God that takelt away the linnes of the world. Grant vs thy peace.

D Lambe of God that takelt away the linnes of the world, Haue mercy vpon vs.

O Christ heare vs.

O Chrift heare vs.

Lord haue mercie vpon vs.

Lorde haue mercy vpon vs.

Chrilt haue mercie vpon vs.

Christ haue mercie vpon vs.

Lord haue mercie vpon vs.

Lord haue mercy vpon vs.

OUr father which art in heauen, &c. And lead vs not into temptation. But deliuer vs from euill. Amen. The Verficle. **O Lorde deale not with vs after our linnes.** The Anfwere. **Neither reward vs after our iniquities.**

4 Let vs praye.

God mercifull Father, that delpilelt not the lighing of a contrite heart, nor the delire of luch as bee lorrowfull, mercyfully allilt our prayers that wee make before thee in all our troubles and aduerlities, whenloeuer they opprelle vs, and gracioullie heare vs, that thole euils, which the craft and lubtilty of the deuill or man worketh against vs, bee brought to nought, and by the proui-

dence of thy goodnes they may be dilperled, that wee thy leruants, being hurt by no perlecutions, may euermore give thankes to thee in thy holy Church, through Jelus Chrilt our Lord.

O Lord arife, helpe vs, and deliuer vs for thy Names fake.

God wee have heard with our eares, and our fathers have declared wnto vs the noble workes that thou diddelt in their dayes, and in the old time before them.

O Lord arife, helpe vs, and deliuer vs, for thine honour.

Glory be to the Father, and to the Sonne, and to the holy Gholt

As it was in the beginning, is now, and ever (hall be world without end. Amen.

From our enemies defend vs, O Chrilt.

Gracioully looke vpon our afflictions.

Pitifully behold the forrowes of our heart.

Mercifully forgiue the finnes of thy people.

Fauourably with mercy heare our prayers.

O Sonne of Dauid haue mercy vpon vs.

Both now and euer, vouchelafe, to heare vs, O Chrift. Gracioully heare vs, O Chrift, gracioully heare vs, O Lord Chrift. The verficle.

• Lord let thy mercy be thewed upon us. The Anfwere. As we doe put our trult in thee.

4 Let vs pray.

E humbly beleech thee, O Father, mercifully to looke vpon our infirmities : and for the glory of thy Names lake, turne from vs all thole euills that we molt righteoully haue delerued: and grant that in all our troubles wee may put our whole trult and confidence in thy mercy, and euermore lerue thee in holinelle and purenelle of liuing, to thy honour and glory,

through our onely Mediatour and Aduocate Jelus Christ our Lord. Amen.

A Prayer for the Kings Maieftie.

Lord our heuenly Father, high and mighty, King of Kings, Lord of lords, the onely ruler of Princes, which doelt from thy throne behold all the dwellers vpon earth, molt heartily wee beleech thee with thy fauour to behold our molt gracious Soueraigne Lord King Charles, and so replenylh him with the grace of thy holy Spirit, that he may

alway incline to thy will, and walke in thy way: Indue him plentifully wth heauenly gifts: Grant him in health and wealth long to liue: ltrength him that he may vanquilh and ouercome all his enemies: And finally after this life he may attaine euerlalting ioy and felicitie, through Jelus Christ our Lord. Amen. ¶ A prayer for the Queen, Prince CHARLES, and the rest of the Royall progenie.

Lmightie God, the fountain of all goodnelle, We humbly beleech thee to blelle our gracious Queen Mary, Prince Charles, and the relt of the Royall Progenie : Endue them with thy holy Spirit, enrich them with thy heauenly grace, prolper them with all happinelle, and bring them to thine euerlalting Kingdom, through Jelus Chrilt our Lord. Amen.

Lmighty and euerlalting God, which onely workelt great maruells, lend down vpon our Bilhops and Curates, and all Congregacions committed to their charge, the healthful Spirit of thy grace, and that they may truely pleale thee, powre vpon them the continuall dew of thy blelling : grant this, G

Lord, for the honour of our Aduocate and Mediatour, Jelus Chrilt. Amen.

¶ A Prayer of Chrifoftome.

Lmighty God, which halt given vs grace at this time with one accord to make our common lupplications vnto thee, and doelt promile that when two or three be gathered together in thy Name thou wilt grant their requelts : fulfill now, O Lord, the delires and petitions of thy

leruants, as may be molt expedient for them, granting vs in this world knowledge of thy trueth, and in the world to come life everlalting. Amen.

2 Corinthians 13.

The grace of our Lord Jelus Christ, and the loue of God, and the fellowship of the holy Ghost, bee with vs all euermore. Amen.

¶ For raine, if the time require.

Lord. Amen.

God heauenly Father, which by thy Sonne Jelus Chrilt, halt promiled to all them that leeke thy Kingdome and the righteoulnelle therof, all things necellary to their bodily lultenance : Send vs, we beleech thee, in this our necellitie, luch moderate raine and lhowres, that we may receive the fruits of the earth to our comfort and to thy honour, through Jelus Chrilt our

¶ For fair weather.

Lord God, which for the linne of man diddelt once drown all the world, except eight perlons, and afterward of thy great mercy diddelt promile neuer to deltroy it lo again : we humbly beleech thee, that although we for our iniquities haue worthily delerued this plague of raine and waters; yet byon our true

repentance, thou wilt lend vs luch weather, whereby we may receive the fruits of the earth in due lealon, and learn both by thy punilhment to amend our lives, and for thy clemency to give thee praile and glory, through Jelus Chrilt our Lord. Amen.

 \P In the time of dearth and famine.

God heauenly Father, whole gift it is that the raine doth fall, the earth is fruitfull, bealts encreale, and filhes do multiply : Dehold, we beleech thee, the afflictions of thy people, and grant that the lcarcitie and dearth (which we do now molt iultly luffer for our iniquitie) may through thy goodnelle be mercifully turned into cheapnelle and plenty, for the loue of Jelus Chrilt our Lord, to whom with thee and the holy Gholt be Praile for euer. Amen.

¶ In the time of Warre.

Almighty God, King of all Kings, and gouernour of all things, whole power no creature is able to relift, to whom it belongeth iultly to punifh finners, and to bee mercifull who them that truely repent, faue, and deliver vs (we humbly beleech thee) from the hands of our enemies, abate their pride, alfwage their malice. and confound their deuifes. that

we being armed with thy defence, may be preferued euermore from all perils to glorifie thee, which art the onely giver of all victory, through the merits of thy onely Sonne Jelus Christ our Lord. Amen.

¶ In the time of any common plague or fickeneffe.

Almighty God, which in thy wrath, in the time of king Dauid didlt llea with the plague of peltilence, three lcore and ten thouland, and yet remembring thy mercy, diddelt laue the relt : haue pitie voon vs milerable linners, that now

are vilited with great licknelle, and mortalitie, that like as thou diddelt then command thine Angel to ceale from punilhing : lo it may now pleale thee to withdraw from vs this plague, and greuous lickenelle, through Jelus Chrilt our Lord. Amen.

God, whole nature and propertie is ever to have mercy, and to forgive, receive our humble petitions : and though we be tied and bound with the chaine of our lynnes, yet let the pitifulnelle of thy great mercie loole vs, for the honour of Jelus Chriltes lake, our Alediatour and Advocate. Amen.

A thankesgiuing for raine.

God our heauenly Father, who by thy gracious prouidence dolt caule the former and the latter raine to delcend vpon the earth, that it may bring forth fruit for the vle of man: we give thee humble thanks, that it hath plealed thee, in our greatelt necellitie, to lend vs at the lalt a ioyfull raine vpon thine inheritance, and to refresh it when it was dry, to the great comfort of vs thy

vnworthy leruants, and to the glory of thy holy Name; through thy mercies in Jelus Chrilt our Lord. Amen.

¶ A thankefgiuing for faire Weather.

Lord God, who halt iultly humbled vs by thy punilhment of immoderate raine and waters, and in thy mercy halt relieved and comforted our loules by this lealonable and blelled change of weather : We praile and glorify thy holy Name for this thy mercie, and will always declare thy louing kindnelle

from generation to generation; through Jelus Chrilt our Lord. Amen.

¶ A thankesgiuing for plentie.

Molt mercifull Father, which of thy gracious goodnelle halt heard the deuout prayers of thy Church, and turned our dearth and lcarcitie into cheapnelle and plentie: We give thee humble thanks for this thy speciall bounty; beleeching thee to continue this thy louing kindnelle

unto vs, that our land may yeeld vs her fruits of increale, to thy glory and our comfort; through Jelus Chrilt our Lord. Amen. ¶ A thankefgiuing for peace and victory.

Almighty God. which art a strong Tower of defence buto thy leruants against the face of their enemies : We vield thee praile and thankeloiuing for our deliverance from thole areat and apparent dangers wherewith we were compalled : Wee acknowledge it thy goodnelle that wee were not delivered over

as a prev buto them; beleeching thee still to continue such thy mercies towardl vs, that all the world may know that thou art our Sausour and mighty deliverer: through Jelus Christ our Lord. Amen.

¶ A thankefgiuing for deliuerance from the plague.

Lord God. which halt wounded vs for our linnes, and conlumed vs for our transarellions, by thy late heauy and dreadful vilitation, and now in the midlt of indgement remembering mercie, halt redeemed our louls from the jawes of death : Wee offer who thy Fatherly goodnelle our lelues, our louls and bodies, which thou halt delivered, to be a living

lacrifice vnto thee, allwayes prailing and magnifying thy mercies in the midlt of thy Church. through Jelus Chrilt our Lord. Amen.

Or this.

E humbly acknowledge before thee, (O molt mercifull Father) that all the punishments which are threatened in thy law might jultly have fallen upon vs. by realon of our manifold transactions and hardnelle of heart : pet leeing it hath plealed

thee of thy tender mercie, upon our weak and unworthy humiliation, to allwage the noilome peltilence wherewith we lately have been fore afflicted, and to reftore the voice of iov and health into our dwellings : We offer unto thy divine Maielty the lacrifice of praile and thanklaining. landing and magnifying thy glorious Name for luch thy preferuation and prouidence ouer vs: through Jelus Chrilt our Lord. Amen.

The order for the Administration of the Lords Supper, or boly Communion

O many as intend to be partakers of the holy Communion, fhall fignifie their names to the Curate ouer night; or else in the morning, before the beginning of Morning prayer, or immediatly after.

And if any of those be an open and notorious euill liuer, fo that the Congregation by him is offended, or haue done any wrong to his neighbours by word or deed: the curate hauing knowledge therof, shall call him, and aduertife hym, in any wife not to prefume to come to the Lords Table, vntil hee haue openly declared himself to haue truely repented, and amended his former naughty lyfe, that the congregation may therby be fatisfied, which afore were offended, & that he haue recompensed the parties, whom he hath done wrong vnto, or at the least declare himselfe to be in full purpose fo to doe, as he conveniently may.

The fame order fhall the Curate vfe with those, betwixt whome hee perceiueth malice and hatred to raigne, not fuffering them to he partakers of the Lords Table vntill hee know them to be reconciled. And if one of the parties so at variance, be content to forgiue from the bottome of his heart, all that the other hath trespassed against him, and to make amends for that he himfelfe hath offended, and the other party will not be perfwaded to a godly vnity, but remain still in his frowardnesse and malice: the Minister in that case, ought to admit the penitent perfon to the holy Communion, and not him that is obstinate

The Table at the Communion time hauyng a faire white linnen cloth vpon it, fhall ftand in the body of the Church or in the Chancell where Morning prayer and Euenyng prayer bee appointed to bee faid. And the Prieft, ftanding at the North fide of the Table, fhal fay the Lords prayer with this Collect following.

The Communion.

Ur Father which art in heauen, hallowed bee thy Name. Thy Kingdome come. Thy will be done in earth as it is in heauen. Give vs this day our dayly bread. And forgiue vs our trelpalles as wee forgiue them that trelpalle againlt vs. And leade vs not into temptation, but deliuer vs from euill. Amen.

Imighty God, vnto whom all hearts be open, all delires knowne, and from whom no lecrets are hid: cleanle the thoughts of our hearts by the inspiration of thy holy Spirit, that we may perfectly loue thee, & worthily magnifie thy holy Name, through Christ our Lord. Amen.

 \P Then that the Prieft rehearte diffinctly all the x. Commandements : and the people kneeling, that after every Commandement aske God mercy for their transgrettion of the fame, after this fort.

Minister.

Od lpake thele words, and laide, I am the Lord thy God: Thou lhalt have none other Gods but me.

People.

Lorde have mercy vpon vs, and incline our hearts to keepe this Law.

Minister.

Thou shalt not make to thy lefte any grauen image, nor the likenelle of any thing that is in heauen aboue, or in the earth beneath, or in the water under the earth. Thou shalt not bow downe to them, nor worship them, for I the Lord thy God am a ielous God, and visit the sinnes of the fathers upon the children, unto the thirde and fourth generation of them that hate me, and shew mercy unto thousands, in them that loue me, and keepe my Commandements.

People.

Lord have mercye byon bs, and incline our hearts &c.

Minister.

Thou lhalt not take the name of the Lord thy God in vaine, for the Lorde wil not holde hym guiltlelle that taketh his Name in vaine.

People.

Lord haue mercye vpon vs, and incline our hearts &c.

Minister.

Remember that thou keepe holy the Sabboth day. Sixe dayes (halt thou labour, and doe all that thou halt to doe, but the leuenth day is the Sabbath of the Lord thy God. In it thou lhalt doe no maner of worke, thou and thy lonne, and thy daughter, thy man leruant, and thy maid leruant, thy catell, and the ltranger that is within thy gates: For in lixe dayes the Lord made heauen and earth, the Sea and all that in them is, and relted the leuenth daye. Wherefore the Lorde blelled the leuenth day and hallowed it.

People.

Lord haue mercye byon bs, and incline our hearts &c.

Minister.

Honour thy father and thy mother, that thy dayes may be long in the lande which the Lord thy God giueth the.

People.

Lord have mercye byon bs, and incline our hearts &c.

The Minister.

Thou shalt not do murther.

People.

Lord haue mercye vpon vs, and incline our hearts &c.

Minister.

Thou shalt not committe adultery.

People.

Lord have mercye byon bs, and incline our hearts &c.

Minister.

Thou shalt not steale.

People.

Lord haue mercye vpon vs, and incline our hearts &c. Minister.

Thou lhalt not beare falle witnelle against thy neyghbour.

People.

Lord have mercye vpon vs, and incline our hearts &c.

Minister.

Thou lhalt not couet thy neighbours houle, Thou lhalt not couet thy neighbours wife, nor his leruant, nor his maid, nor his Oxe, nor his Alle, nor any thing that is his.

People.

Lord have mercy upon us, and write all thele thy Lawes in our hearts we beleech thee. ¶ Then shall follow the Collect of the day, with one of these two Collects following for the King, the Prieft ftandyng vp and faying,

9 Let vs prave.

Lmighty God, whole Kingdome is euerlalting, and power infinite, have mercie upon the whole Congregation, and to rule the heart of thy cholen leruant Charles our King and gouernour that hee (knowing whole minister hee is) may aboue all

things. leeke thy honour and glory: and that we his Subiectes. (duly confidering whole authority hee hath) may faithfully lerue, honour, and humbly obey him in thee and for thee. according to thy blelled word and ordinance, through Jelus Christ our Lord, who with thee and the holy Ghost, liueth and reigneth euer one God, world without end. Amen.

Imighty and everlasting God. wee be taughte by thy holy word, that the hearts of Kings are in thy rule and gouernance, and that thou dolt dilpole, and turne them as it lemeth belt to thy godly wiledome: we humbly beleech thee. lo to dilpole and gouern the heart of Charles. thy leruaunt our King and gouernour, that in all his thoughtes, words, and workes, hee may ever leeke thy honour and glory, and study to preferue thy people committed to his charge, in wealth, peace and godlinelle: Grant this O merciful father, for thy deare Sonnes lake Jelus Chrilt our Lord. Amen.

Immediately after the Collects, the Prieft shall read the Epistle beginning thus: The Epiltle written in the Chapter of

And the Epistle ended, he shall say the Gospel, beginning thus: The Golpel written in the Chapter of And the Epiftle and Gofpel being ended, shall be said the Creed.

laluation came downe from heauen, and was incarnate by the holy Gholt, of the Virgin Mary, and was made man, and was crucified allo for vs, under Pontius Pilate. He luffered and was buried, and the third day he role againe according to the Scriptures, and alcended into heauen, and litteth at the right hand of the Father. And hee lhall come againe with glory, to iudge both the quicke and the dead: whole Kyngdome lhall haue no end. And I beleeue in the holy Gholt, The Lord and giuer of life, who procedeth from the Father and the Sonne, who with the Father and the Sonne together is worlhipped and glorified, who lpake by the Prophets. And I beleeue one Catholique and Apoltolique Church. I acknowledge one Daptilme, for the remillion of linnes. And I looke for the relurrection of the dead, and the life of the world to come. Amen.

- ¶ After the Creed If there be no Sermon, fhall follow one of the Homelies already fet forth, or hereafter to be fet forth by common authority.
- ¶ After fuch Sermon, Homily, or exhortation, the Curate all declare unto the people, whether there bee any Holy-dayes or Fasting-dayes the weeke following, and earnestly exhort them to remember the poore, faying one, or moe of these fentences following, as he thinketh most conuenient by his discretion.
- Math. 5. Let your light lo lhyne before men, that they may lee your good workes, and glorify your Father which is in heauen.
- Matt. 6. Lay not by your lelues trealure byon the earth, where the rult and moth doeth corrupte and where theeues breake through and lteale: but lay by for your lelues trealures in heauen, where neither rult, nor moth doeth corrupt, and where theeues doe not breake thorow and lteale.
- Matt. 7. Whatloeuer you would that men should doe vnto you, euen lo doe vnto them, for this is the Law and the Prophets.
- Matt. 7. Not every one that laith buto me Lord, Lord, lhall enter into the Kingdome of heaven; but hee that doeth the will of my Father which is in heaven.
- Luke 19. Zache stood forth, and said write the Lord, Behold Lord, the halfe of my goods I give to the poore, and if I have done any wrong to any man, I restore source fold.

Who goeth a warefare at any time of his owne colt? Who planteth a Uinepard, and eateth not of the fruite thereof? Or who feedeth a flocke, and eateth not of the milke of the flocke?

If we have lowen unto you spirituall things, is it a great matter, if we shall reap your worldly things?

Doe vee not know, that they which minister about holy things, live of the lacrifice? and they which wate of the Altar, are partakers with the Altar? Euen lo hath the Lord allo ordained, that they which preach the Golpel. (hould live of the Golvel.

He which loweth livtle shall reave little: and he that loweth plenteoully. Ihall reape plenteoully. Let euery man doe accordvna al he is dvlvoled in his heart, not arudaina or of necellitie : for God loueth a cherefull aiuer.

Let him that is taught in the word, minister wroh him that teacheth in all good things. Be not deceived, God is not mocked; for whatloeuer a man loweth, that lhall he reape.

While we have time, let vs doe good vnto all men, and specially unto them, whiche are of the houleholde of faith.

Godlinelle is great riches, if a man be content with that he hath: for wee brought nothing into the world, neither may we carie any thing out.

Charge them whiche are rich in this world, that they be ready to give, and glade to distribute, laying up in store for themselues a good foundation, against the time to come, that they may attaine eternall life.

God is not unrighteous, that he will forget your workes and Heb. 6. labour that proceedeth of loue, which loue ve haue lhewed for his Names lake. whiche haue miniltered vnto the Saints. and vet doe minister.

To doe good, and to distribute, forget not, for with such la-Hebr. 13. crifices God is plealed.

Wholo hath this worlds good, and leeth his brother haue 1. John 3. need and chutteth up his compaction from him, how dwelleth the loue of God in him?

Geue almes of thy goods, and turne neuer thy face from any Tob. 4. poore man, and then the face of the Lord shall not be turned away from thee.

1. Cor. 9.

1. Cor. q.

1. Cor. 9.

1. Cor. 9.

Galat. 6.

Galat. 6.

1. Tim. 6.

1. Tim. 6.

Bee mercifull after thy power. If thou halt much give Tob. 4. plenteoully, if thou halt little, doe thy diligence gladly to give of that little, for lo gatherest thou thy selfe a good reward in the day of necellity.

Prou. 19.

He that hath pity upon the poore, lendeth unto the Lord : and looke what he layeth out: it shall be paid him againe.

Blelled be the man that proupdeth for the licke, and needie. Pfal. 411. the Lorde Chall deliver him in the time of trouble.

> ¶ Then shall the Church-wardens, or fome other by them appoynted, gather the deuotion of the people, and put the fame into the poore mans boxe, and vpon the offering dayes appointed, euery man and woman thal pay to the Curate the due and accustomed offerings. After whiche done, the Prieft shal faie.

> 4 Let vs pray for the whole ltate of Christs Church militant herein earth.

Imighty and everliving God, which by thy holy Apoltle halt taught vs to make prayers and supplications. & to give thanks for all men: Wee humbly beleech thee molte mercifully (to accept our almes and) to receive these our prayers which we offer unto thy Divine Maieltie, beleeching thee to

inspire continually, the universall Church with the spirit of trueth, vnitie, and concord: and grant that all they that doe confelle thy holy Name. may agree in the trueth of thy holy word, and live in writie and godly love. We beleech thee allo to laue and defend all Christian Kings. Princes. and Gouernours. and specially thy servaunt. Charles our King that under him we may be godly and quietly gouerned: and graunt wrto his whole Counlaile, and to all that be put in authoritie under him, that they may truely and indifferently minister Justice, to the punishement of wyckednelle and vice, and to the maintenance of Gods true Religion and vertue. Giue grace (O heauenly Father) to all Bilhops, Paltours, and Curates, that they may both by their life and doctrine let foorth thy true & liuely word, and rightly and duely administer thy holy Sacraments: and to all thy people give thy heavenly grace, and specially to this Congregation hear present, that with meeke

If ther be no almes giuen to the poore then shall the words (of accepting our almes) be left out vnfaid.

heart and due reuerence, they may heare & receive thy holy word, truely leruyng the in holinelle and rightuoulnes all the daies of their life. And we molt humbly beleech thee of thy goodnelle. O Lord, to comfort & succour all them which in this transitory life be in trouble, forrow, neede, sicknelle, or anv other aduerlitie: grant this, O Father, for Jelus Christs lake our onely Mediatour and Aduocate. Amen.

Then fhall follow this exhortation, at certaine times when the Curate fhall fee the people negligent to come to the holy Communion.

E be come together at this time, dearely beloued brethren to feede at the Lords Supper. Unto the which in Gods behalfe I bid you all that be heere prelent, & beleech vou for the Lord Jelus Christs lake, that ve will not refule to come thereto, being lo louingly called, and bidden of God himlelfe. Pee know how greuous and unkinde a thing it is, when a man hath prepared a rich fealt: decked his table with all kinde of prouilyon. Io that there lacketh nothing but the quelts to lit down, and yet they which be called (without any caule) molt withankfully refule to come. Which of you in luch a cale would not be moued? Who would not think a great iniurie and wrong done unto him? Wherefore molte derely beloued in Christ take vee good heed. lest vee. wythdrawyng your lelues from this holy Supper, and prouoke Gods indignation against you, it is an easie matter for a man to lay. I will not communicate, becaule I am otherwile letted with worldly bulynelle, but luch excules be not lo ealily accepted and allowed before God. If any man lay, I am a greuous linner, and therefore am afraid to come: wherefore then doe ve not repent and amend: When God calleth you, bee you not alhamed to lay you wil not come? When you lhould returne to God. will you excule your lelues and lay that you be not ready? conlider erneltly with your lelues how little luch fained excules shall auaile before God. They that refuled the fealt in the Golpel, becaule they had bought a Farme, or would try their vokes of Oxen. or becaule they were married, were not lo exculed, but counted unworthy of the heuenly fealt. I for my part am here prelent and according to mine office. I bid you in

the name of God. I call vou in Christs behalfe. I exhort vou. as you loue your owne faluation, that ye will bee partakers of this holy Communion. And as the Son of God. did vouchlafe to yeeld up his loule by death upon the Crolle for your health: Euen lo it is your dutie to receiue the Communion together in the remembraunce of his death as he himlelfe commanded. Now, if you wyll in no wile thus doe, conlider with your lelues, how great iniury you doe unto God, and howe lore punilhment hangeth ouer pour heads for the lame. And whereas you offend God lo lore in refuling this holy banket. I admonish, exhort, and beleech you, that which this which dhelle vee will not adde anv more. Which thing vee shall doe if vee ltand by as gazers and lookers of them that do communicate. and be no partakers of the lame your lelues. For what thing can this be accounted elle, then a further contempt and vnkindenelle vnto God? Truelv it is a greate vnthankefulnelle to lay nay when ye be called, but the fault is much greater, when men stand by, and yet will neither eate nor drinke this holy Communion with other. I pray you what can this be elle. but even to have the mylteries of Chrilt in derilion? It is laid unto all: Take pee and eate, take and drinke pe all of this. Doe this in remebraunce of me. With what face then, or with what countenaunce shall ve heare these words? what will this be elle, but a neglecting, a delpiling, and mocking of the Teltament of Christ? Wherfore rather then vee should so doe. depart you hence, and give place to them that bee godly dylpoled. But when you depart. I beleech you ponder with your lelues, from whom pe depart. De depart from the Lords Table: ye depart from your brethren, and from the banket of molt heauenly food. These things if ye earnestly consider ye shall by Gods grace, returne to a better mynde, for the obtaining wherof, we shall make our humble petitions while we thal receive the holy Communion.

¶ And fometime shall this be faid alfo at the difcretion of the Curate.

Earely beloued. foralmuche as our duety is to rendre to almighty God our heauenly father molt hearty thankes for that he hath given his Sonne our Sausour Jelus Christ not onely to die for vs. but allo to be our spiritual food, and sustenaunce, as it is declared unto us, as well by Gods word as by the holy Sacrament of his blelled body and blood, the which being lo comfortable a thing to them which receive it worthily and lo daungerous to them that will prelume to receive it unworthely: my duty is to exhort you to consider the dianitie of the holy myltery, and the areat peril of the unworthy receiving therof. and lo to learch and examine your owne consciences. as you (hold come holy and cleane to a molt godly and heuenly Fealt. lo that in no wile you come but in the mariage garment. required of God in holy Scripture, and lo come and be received as worthy partakers of luch an heavenly Table. The way and meanes therto is: First to examine your lives and conversation by the rule of Gods Commandements and whereinloeuer vee shall verceive your selves to have offended either by will, word, or deed, there bewaile your owne linfull liues. and confelle your lelues to Almighty God, with full purpole of amendement of life. And if pee shall perceiue your offences to bee such, as be not onely against God, but also against your neighbours, then you shall reconcile your selves which them. ready to make reltitution and latilfaction according to the uttermolt of your powers for all injuries and wrongs done by vou to any other. and likewile being ready to forgive other that haue offended you as you would haue forgiuenes of your offences at Gods hand: for otherwyle the receiving of the holy Communion doth nothing else, but encreale your damnation. And becaule it is requilite that no man lhould come to the holy Communion, but with a full trult in Gods mercy, and with a quiet conficience: therfore if there be any of you, which by the meanes aforelaid cannot quiet his owne conscience, but requireth further comfort or counsell, then let him come to mee. or lome other discreet and learned minister of Gods word, and

open his griefe, that hee may receive luche gholtly counlell, aduice, and comfort, as his conscience may bee relieved, and that by the ministery of Gods word, he may receive comfort, and the benefite of absolution, to the quieting of his conscience, and anophing of all scruple and doubtfulnelle.

¶ Then shall the Priest fay this exhortation.

Earely beloued in the Lord, yee that minde to come to the holy Communion of the Body and Blood of oure Saujour Christ, mult consider what S. Paul writeth to the Corinthians, how hee exhorteth all

perfons diligently to trie and examine themselves, before they prelume to eate of that Bread, and drinke of that Cup. For as the benefit is great, if with a true penitent heart and lively faith. wee receive that holy Sacrament (for then wee wiritually eate the flesh of Christ, and drinke his blood, then wee dwell in Christ and Christ in vs. wee be one woth Christ, and Christ with vs:) so is the danger great. if we receive the same unworthily. For then wee bee quilty of the Body and Blood of Christ our Saujour: wee eate and drinke our owne damnation, not conlidering the Lords Body: wee kindle Gods wrath against vs. wee prouoke him to plague vs with divers dileales, and lundry kindes of death. Therefore if any of you be a blalphemer of God, an hinderer, or llaunderer of his word, an adulterer, or bee in malice or enuie, or in any other greuous crime, bewaile your linnes, and come not to this holy Table. left after the taking of that holy Sacrament. the deuill enter into you, as he entred into Judas, and fill you full of all iniquities, and bring you to destruction both of bodye and loule. Judge therefore your lelues (brethren) that yee be not iudaed of the Lord. Repent you truly for your linnes palt: haue a liuely and stedfalt faith in Christ our Saujour. Amend your lives, and be in perfect charitie with all men. lo shal vee be meete partakers of thole holy mylteries. And aboue all thinges vee mult give molt humble and hearty thanks to God the Father, the Sonne, and the holy Gholt, for the redemption of the world, by the death and Pallion of our Saulour Christ. both God and man, who did humble himselfe, even to the death upon the Crolle, for us milerable linners which lav in darckenelle, and lhadow of death, that hee might make vs the children of God, and exalt vs to euerlalting life. And to the end that we lhould alway remember the exceeding great loue of our Malter and onely Sauiour Jelus Chrift, thus diyng for vs, and the innumerable benefits which by his precious bloodlheading he hath obtained to vs, hee hath inltituted and ordained holy mylteries: as pledges of his loue, and continuall remembrance of his death, to our great and endlelle comfort. To him therfore with the Father and the holy Gholt, let vs giue (as we are molte bounden) continuall thankes, lubmitting our lelues wholly to his holy will and plealure, and ltudying to lerue him in true holinelle and righteoulnelle, all the dayes of our life. Amen.

¶Then shall the Priest fay to them that come to receiue the holy Communion.

Ou that doe truely and erneltly repent you of your linnes, and bee in loue and charity with your neighbours and intend to lead a new life, following the Commandements of God, and walking from hencefoorth in his holy wayes: Draw neere, and take this holy Sacrament to

your comfort make your humble confession to Almighty God, before this Congregation here gathered together in his holy Name, meekely kneling vpon your knees.

¶ Then thall this generall confettion be made, in the name of all those that are minded to receive the holy Communion, either by one of them, or elfe by one of the Ministers, or by the Priest himfelfe, all kneeling humbly vpon their knees.

Lmighty God, Father of our Lord Jelus Chrilt, maker of all things, Judge of all men, wee knowledge and bewaile oure manifold linnes and wickednelle, which we from time to time molt greuoully haue committed, by thought word and deed, againlt thy diuine Maieltie, prouoking molt iultly

thy wrath and indignation against vs: Wee doe earnestly repent, and be heartily forry for these our mildoings, the

remembrance of them is greuous vnto vs: the burthen of theim is intolerable. Haue mercy vpon vs, haue mercy vpon vs, molt mercifull Father, for thy Sonne our Lord Jelus Christs lake, forgiue vs all that is palt, and grant that wee may euer hereafter lerue and pleale thee, in newenelle of life, to the honour and glory of thy name through Jelus Christ our Lord. Amen.

¶ Then shall the Priest or the Bishop (being present) stande vp, and turning himselfe to the people, fay thus.

Lmighty God, our heauenly father, who of his great mercy hath promiled forgeuenelle of linnes, to all them, which with hearty repentance and true faith turn to him : haue mercy byon you, pardon and deliver you from all your linnes, confirme and

ltrengthen you in all goodnelle, and bring you to euerlaltyng life; through Jelus Chrilt our Lord. Amen.

¶ Then shall the Priest also say,

4 Heare what comfortable words our Sausour Christ laith to all them that truely turne to him.

Come vnto me all that trauaile and be heauy laden, and I will refresh you. So God loued the world that he gaue his onely begotten Sonne, to the end that all that beleeue in him, should not perish, but haue life euerlasting.

9 Heare allo what S. Paul laith.

This is a true laying, and worthy of all men to be receyued, that Jelus Chrilt came into the world to laue lynners.

9 Heare allo what S. John laith.

If any man linne, we have an advocate with the Father, Jelus Chrilt the righteous, and he is the propitiation for our linnes.

¶ After which the Priest shall proceed faying. Lift up pour hearts.

Aunfwere.

We lift them vp vnto the Lord.

Prieµ.

Let vs giue thankes vnto our Lord God.

Aunfwere.

It is meet and right lo to doe.

Prieft.

It is very meet, right, and our bounden duetie that wee should at all times, and in all places, geue thankes to thee, O Lord holy Father, Almighty everlating God.

¶ Here shall follow the proper Preface, according to the time, if there be any fpecially appointed, or else immediatly shall follow:

Therfore with Angelles and Archangels, &c.

¶ Proper Prefaces.

¶ Vpon Christmas day and feuen days after.

Ecaule thou dyddelt giue Jelus Chrilt, thyne onely Sonne. to bee borne as this day for vs. who by the operation of the holy Gholt was made very man of the lubltaunce of the Uirain Mary his mother, and that without lpot of linne, to make vs cleane from all linne. Therefore with Angels and Archangels. &c.

¶ Vpon Easter daye, and feuen days after.

Ut chiefly are we bound to praile thee for the glorious relurrection of thy Sonne Jelus Chrilt our Lord. for he is the very Palchall Lambe. which was offered for vs, and hath taken away the lin of the world, who by his death hath deltroyed death.

and by his riling to life againe, bath reltored to vs everlating life. Therefore with Angels. &c.

¶ Vpon the Afcention day, and feuen days after.

Hrough thy molt dearely beloued Sonne, Jelus Christ our Lord, who after his most alorious relurrection, manifeltly appeared to all his Apoltles, and in their light alcended up into heauen, to prepare a place for vs. that where he is.

thither might we allo alcend, and reigne with him in glory. Therfore with Angels and Archangels. &c.

¶ Vpon Wytfonday, and fixe days after.

Brough Jelus Chrilt our Lord, according to whole molt true promile, the holy Gholt came down this day from heauen, with a lodden great lound, as it had beene a mighty winde, in the likenelle of fiery tonges lighting upon the Apoltles, to

teach them, and to leade them to all trueth, giving them both the gift of divers languages, and allo boldnelle with fervent zeale, constantly to preach the Gospel unto all nations. whereby wee are brought out of darcknelle and errour into the cleare light and true knowledge of thee, and of thy Sonne Jelus Christ. Therefore with Angels, &c.

¶ Vpon the feaft of Trinitie onely.

T is very meete right, and our bounden duetie. that we should at all times, and in all places. give thankes to thee, O Lord, Almighty and euerlasting God, which art one God, one Lord, not one onely perlon, but three perlons in one lubstaunce. for that which we beleeue of the alory of the Father, the same we beleeue of the Sonne, and of the holy

Gholt, without any difference or inequalitie. Therefore, &c.

¶ After which Prefaces, fhall follow immediatly. Herefore with Angels and Archangels, and with all the company of heauen, we laud and magnify thy alorious Name. euermore prailing thee, and laying: Holy, holy, holy, Lord God of holts, heaven and earth are ful of thy alory. Glory be

to the. O Lord molt hrake.

¶ Then shall the Priest kneelinge downe at Gods borad, fay in the name of all them that shall receive the Communion, this prayer following.

E do not prelume to come to this thy table (O merciful Lorde) trulting in our owne rightuoulnelle, but in thy manifolde and great mercies. We be not worthy lo much as to gather by the crumbes under the Table. But thou art the

lame Lord, whole property is allwayes to have mercy: grant vs therefore gracious Lord. lo to eate the flesh of thy deare Sonne Jelus Christ, and to drinke his blood, that our linfull bodies may be made cleane by his body, and our loules walhed through his molt precious blood, and that we may euermore dwell in him, and he in vs. Amen.

 \P Then the Prieft ftanding vp, fhall fay as followeth:

Lmighty God our heauenly Father which of thy tender mercie, didlt giue thine onely Sonne Jelus Christ, to suffer death upon the Crosse for our redemption, who made ther (by his one oblation of himlelf once offered) a full, perfect and lufficient lacrifice, oblation, and latilfaction for the lins of the whole world, and did institute, and in his holy Golpel command vs to continue a perpetuall memory of that his precious death, butill his comming againe: Heare bs O merciful Father, we beleech the. and grant that wee receiving these thy creatures of Bread and Wine. according to the Sonne our Saujour Telul Christs hole Institution, in remembrauce of his death and pallion, may bee vartakers of his molt blelled Body and Blood, who in the lame night that hee was betraied, tooke bread, and when he had given thankes, he brake it, and gave it to his Disciples. laving: Take, eate, this is my Body, which is given for you, doe this in remembrance of me. Likewile after lupper he tooke the Cup, and when hee had given thankes, he gave it to them. laving: Drinke ve all of this, for this is my Blood of the New Teltament, which is lhed for you and for many, for the remillion of linnes: doe this as oft as yee lhall drinke it in remembrance of mee.

¶ Then shall the Minister firste receiue the Communion in both kindes himfelfe, and next deliuer it to other Ministers (if any bee there prefent), that they may helpe the chiefe Minister and after to the people in their hands kneeling. And when he deliuereth the Bread, he shall fay.

He Body of our Lord Jelus Chrilt, which was given for thee, prelerve thy body and loule into everlaiting life: and take and eate this in remembrance that Chrilt died for thee, and feede on him in thine heart by faith with thankelgiving. ¶ And the Minister that deliuereth the Cup, shall fay.

He Blood of our Lord Jelus Christ, which was shed for thee, preferue thy body and soule into everlating life: and drinke this in remembrance that Christs blood was lhed for thee, and be thankefull.

¶ Then shall the Priest fay the Lords prayer, the people repeating after him euery petition. After shall be faid as followeth.

Lorde and heauenly Father. we thy humble leruants, entirely delire thy Fatherly goodnelle, mercifully to accept this our Sacrifice of praile and thankelgeuing molte humblye beleeching thee

to grant, that by the merits and death of thy Sonne Jelus Christ, and through faith in his blood, we and all thy whole Church, may obtaine remillion of our linnes, and all other benefits of his Pallion. And here we offer and prelent unto thee. O Lord, our lelues, our loules, and bodies, to bee a reasonable, holp, and lively sacrifice when thee, humbly beleeching thee, that all wee which be partakers of this holy Communion, may be fulfilled with thy grace and heauely benediction. And although wee be unworthy, through our manifold linnes, to offer unto the any lacrifice: yet wee beleech thee to accept this our bounden duety and leruice, not weighing our merits, but pardoning our offences, through Jelus Christ our Lord, by whom and with whom, in the unity of the holy Gholt, all honour and glory be write thee. O Father Almighty, world without end. Amen.

Or this.

Lmiahty and everlasting God. we molte heartely thanke thee, for that thou doelt vouchlafe to feed vs. which have duely received thele holy mylteries, with the spirituall food of the most precious body and blood of thy Sonne. our Saujour Telus Chrilt, and doelt allure vs thereby of thy fauour and goodnelle toward vs. and that wee be very members incorporate in thy multicall body, whiche is the blelled company of all

faithfull people, and bee allo heires through hope, of thy euerlasting Kingdome, by the merits of the molt precious death and pallion of thy deare Son: we now molt humbly beleech thee. O heuenly Father, lo to allilt vs with thy grace, that we may continue in that holy fellowship, and do all such good workes as thou halt prepared for vs to walke in, through Jelus Chrift our Lord: to whom with thee and the holy Ghoft be all honour and glory, world without end. Amen.

¶ Then shall be faid or fung.

Lory be to God on high. And in earth peace, good will towards men. Wee praile thee, we blelle thee, we worthip thee, we glorify thee, wee give thanks to thee, for thy great glorie. O Lord God. heauenly King. God the Father Almiahtie. O Lord the onely beaotten Sonne Jelu Christ. O Lord God, Lambe of God, Sonne of the Father, that takelt away the linnes of the world, have mercie byon vs: Thou that takelt away the linnes of the world, have mercy upon vs. Thou that takelt away the linnes of the world, receive our praier. Thou that littelt at the right hand of God the Father. have mercie upon vs. For thou onely art holy: thou only art the Lord. thou onely O Christ with the holy Gholt. art most high in the glory of God the father. Amen.

¶ Then the Prieft or the Bifhop, if he be prefent, fhall let them depart with this bleffing.

He peace of God, which palleth all understanding, keepe your haerts, and minds in the knowledge and loue of God, and of his Sonne Jelus Chrilt our Lord : and the blelling of God Almouth, the Father, the Sonne, and the holy

Gholt, bee amongst you, and remaine with you alwayes. Amen.

¶ Collects to be faid after the offertory when there is no Communion; euery fuch day one. And the fame may bee faid alfo as often as occafion fhall ferue, after the Collects, either of Morning and Euening Praier, Communion, or Letany, by the difcretion of the Minifter.

Slift vs mercifully, O Lord, in thele our lupplications and prayers, and dilpole the way of thy leruants toward the attainment of euerlalting laluation, that emong all the changes, and chances of this mortall life, they may euer be defended by thy molte gracious, and ready helpe, through Chrift our Lord. Amen.

ALmighty Lord and euerliuyng God, vouchlafe we beleech thee, to direct, lanctifie, and gouerne both our hearts, and bodies in the wayes of thy Lawes, and in the workes of thy Commandements, that

through thy molt mightie protection, both here and euer, we maye bee prelerued in body and loule: through our Lord and Sauiour Jelus Chrilt. Amen.

Rant wee beleech thee Almighty God, that the wordes, which wee have heard this day with our outward eares, may through thy grace be lo grafted inwardly in our hearts, that they may bring foorth in vs the fruit of good living, to the honour

and praile of thy name: through Jelus Chrilt our Lord. Amen.

Revent vs O Lord in all our doings, with thy molt gratious favour, and further vs with thy continual helpe, that in all our workes begunne, continued, and ended in thee, wee may glorify thy holy Name, and finally by thy mercie, obtaine

euerlalting life, through Jelus Chrilt our Lord. Amen.

Lmighty God. the fountaine of all wiledom. which knowelt our necellities before we alke, and our ignorance in alking, wee heleech thee to haue compallion by our infirmities, and thole things which for our unworthinelle we dare not. and for our blindnelle we cannot alke, vouchlafe to give vs for the worthinelle

of thy Sonne Jelus Christ our Lord. Amen.

Lmighty God, whiche halt prompled to heare the petitions of them that alke in thy Sonnes Name. wee beleech thee mercifully to incline thine eares to vs that have made now our prayers and supplications unto thee. & grant that those things

which we have faithfully alked, according to thy will, may effectually be obtained to the relief of our necellitie, and to the letting foorth of thy glory through Jelus Christ our Lord. Amen.

Pon the Holy dayes (if there bee no Communion,) shall be faid all that is appointed at the Communion, vntill the end of the Homily, concluding with the generall praver, (for the whole eltate of Christs Church militant here in earth) and one or moe of these Collects before rehearfed, as occasion shall ferue.

¶ And there shalbe no celebration of the Lords Supper, except there be a good number to Communicate with the Prieft, according to his difcretion.

 \P And If there be not aboue twenty perfons in the parifh of difcretion to receiue the Communion, yet there shall be no communion except foure or thre at the leaft communicate with the Prieft.

 \P And in Cathedrall and Collegiate Churches, where be many Priefts and Deacons, they shall all receive the Communion with the Minister every Sunday at the leaft, except they have a reafonable caufe to the contrary.

¶ And to take away the fuperfition, which any perfon hath, or might haue in the Bread and Wine, it shall fuffice that the Bread be fuch as is vfuall to be eaten at the Table, with other meates, but the best and purest Wheat bread, that conueniently may be gotten. And If any of the Bread and Wine remaine, the Curate shall haue it to his owne vfe.

¶ The Bread and Wine for the Communion shall be prouided by the Curate, and the Churchwardens at the charges of the Parish, and the Parish shall be discharged of such such as further the second seco

¶ And note that every Parishioner all communicate, at the least three times in the yere, of which Easter to be one: and shall also receive the Sacramentes, and other Rites, according to the order in this booke appointed. And yerely at Easter, every Parishioner shall reckon with his Parson,

Vicar or Curate, or his, or their deputie or deputies, and pay to them or him, all Ecclefiafticall dueties, accustomably due, then and at that time to be paid.

The Ministration of Baptifme, to bee vfed in the Church.

T appeareth by auncient Writers, that the Sacrament of Baptifme in the old time, was not commonly miniftred, but at two times in the yeere, at Eafter and Whitfontide. At which times it was openly miniftred in the prefence of al the congregation. Which cuftome now being growne out of vse, (although it can not for many confiderations bee well restored agayne) it is thought good to follow the same as nere as conueniently may be. Wherefore the people are

to bee admonished, that it is most conuenient that Baptisme should not be administred but vpon Sundayes, and other Holy-dayes, when the most number of people may come together, as well for that the Congregation there prefent may testifie the receiuing of them that be newly baptized, into the number of Christs Church, as also because in the Baptisme of Infants, euery man prefent may be put in remembrance of his owne profession made to God in his Baptisme. For which cause also, it is expedient that Baptisme be ministred in the English tongue. Neuerthelesse (if necessity fo require) children may at all times be baptized at home.

When there are children to he baptized vpon the Sunday, or Holy-day, the Parents shal give knowledge over night, or in the Morning, afore the beginning of Morning prayer, to the Curate. And then the Godfathers, Godmothers, and people, with the children must be ready at the font, either immediately after the last Lesson at Morning Prayer, or else immediately after the last Lesson at Evening prayer, as the Curate by his discretion shall appoint. And then standing there, the Priest shall aske whether the children bee baptized or no. If they aunswere, No: Then shall the Priest say thus.

Earely beloued, foralmuche as all men be conceiued and borne in lin, and that our Sauiour Chrilt laith, Pone can enter into the kingdome of God, except hee bee regenerate, and borne anew of water and of the Holy Golt: I beleech you to call byon God the Father, through our lord Jelus Chrilt, that of his bounteous mercie, hee will grant to thele children, that

thing which by nature they cannot haue, that they may be baptized with water and the holy Gholt, and received into Christs holy Church, and be made lively members of the same.

Then shall the Priest say.

9 Let vs praye.

Lmightie and euerlalting GOD, whiche of thy great mercie diddelt laue Noe and his familie in the Arcke, from perilhing by water, and allo diddelt lafely lead the children of Ilrael, thy people, throrow the Red Sea, figuring therby thy holy

Baptilme: and by the Baptilme of thy welbeloued Son Jelus Chrilt, diddelt lanctifie the flood Jordan, and all other waters, to the mylticall walhing away of linne: We beleech thee for thine infinite mercies, that thou wilt mercifully look vpon thele children, lanctifie them and walh them with thy holy Golt, that they being deliuered from thy wrath, may bee receiued into the Arcke of Chrilts Church, and being ltedfalt in faith, ioyfull through hope, and rooted in charitie, may lo palle the waues of this troublelome world, that finally they may come to the land of euerlalting life, there to reigne with thee world without end, through Jelus Chrilt our Lorde. Amen.

Lmighty and immortall God, the aide of all that neede, the helper of all that flee to thee for luccour, the life of them that beleeue, and the relurrection of the dead: wee call upon thee for thele Infants, that they comming to thy holy Daptilme.

may receive remillion of their linnes by lpirituall regeneracion. Receive them (O Lord) as thou halt promiled by thy welbeloued Sonne, laying: Alke and you shall haue; leeke, and you shall finde: knocke and it shall bee opened wro you: So give now wro vs that alke. Let vs that leeke, sinde open the gate wro vs that knocke, that these Infantes may enjoy the everlasting benediction of thy heavenly walking, and may come to the eternall Kingdome which thou halt promiled by Christ our Lord. Amen.

¶ Then shall the Priest faye

Heare the words of the Golpel, written by S. Marke, in the tenth Chapter.

T a certaine time they brought children to Chrilt that hee (hould touch them, and his Dilciples rebuked thole that brought them. But when Jelus law it, he was dilplealed, and laid vnto them. Suffer little children to come vnto me, and forbid

them not, for to luch belongeth the Kyngdome of God. Verily, I lay vnto you; wholoeuer doeth not receive the Kingdome of God as a liptle child, hee lhall not enter therein. And when hee had taken the vp in his armes, hee put his handes vpon them, and blelled them.

¶ After the Gofpel is read, the Minister shal make this briefe exhortation vpon the words of the Gospel.

Riends, ye heare in this Golpel the words of our Sauiour Chrilt, that he commaunded the children to be brought wnto him: how he blamed thole that woulde have kepte them from him: how he exhorted all men to follow their innocencie. Dou

perceiue how by his outward gelture and deede he declared his good will toward them: for he embraced them in his armes, he laied his hands voon them, and blelled them, Doubt yee not therfore, but erneltly beleeue that he will likewile fauourably receiue thele prelent Infants, that hee will embrace them with the armes of his mercie, that hee will give voto them the blelling of eternal life: and make them partakers of his everlalting Kingdome. Wherfore we being thus perlwaded of the good will of our heavenly father, towardes thele Infants declared by his Sonne Jelus Chrilt, and nothing doubting, Mar. 10. 13

but that hee fauourably alloweth this charitable worke of ours, in bringing thele children to his holye Baptilme: let vs faithfully and deuoutly give thankes vnto him, and lay,

Lmighty and euerlalting God, heauenly Father, we give thee humble thanks, that thou halt vouchlaufed to call vs to the knowledge of thy grace and faith in thee: Increale this knowledge, and confirme this faith in vs euermore: Give thy holv

Spirit to thele infants, that they may be borne againe, and be made heires of euerlalting Saluacion, through our Lord Jelus Chrilt, who liueth and reigneth with thee and the holy Spirit, now and for euer. Amen.

¶ Then the Prieft shal speake vnto the Godfathers and Godmothers, on this wyse:

Elbeloued friends, yee haue brought thele children here to bee baptized, ye haue prayed that our Lord Jelus Christ, would vouchsafe to receive them, to lay his hands voon them, to blesse them, to release

them of their linnes, to give them the Kingdome of heaven, and everlalting life. Dee have heard allo that our Lord Jelus Chrilt hath promiled in his Golpel, to grant all thele things that ye have prayed for: which promile he for his part will molt lurely keepe and performe. Wherfore after this promile made by Chrilt, thele infants mult allo faithfully for their part promile by you that be their lureties, that they will forlake the deuill and all hil workes, and constantly beleeve Gods holy word, and obediently keepe his Commandements.

¶ Then shal the Priest demand of the Godfathers and Godmothers these questions following.

Doelt thou forlake the deuill and all his workes, the vaine pompe and glory of the world, with all couetous delires of the lame, and the carnall delires of the flesh, so that thou wilt not follow, nor be led by them?

Aunfwere.

I forlake them all.

The Minister.

Doelt thou beleeue in God the father almighty, maker of heauen and earth? And in Jelus Christ his onely begotten Sonne our Lord? And that hee was conceined by the holy Gholt, borne of the Virgin Mary, that he luffered under Pontius Pilate, was crucifyed, dead and buried, that hee went downe into hell, and allo did rife againe the third day, that he alcended into heauen, and litteth at the right hand of God the Father Almighty; and from thence shall come againe at the end of the world, to indge the quicke and the dead? And doelt thou beleeue in the holy Gholt the holy Catholicque Church, the Communion of Saincts, the remillion of lynnes, the resurreccion of the fleshe, and everlasting life after death?

Aunfwere.

All this I stedfaltly beleeue.

Minister. Wylt thou be baptized in this faith?

Aunfwere.

That il my delpre.

¶ Then shall the Priest fay.

Mercifull God, grant that the old Adam in thele children may be lo buried, that the new man may be railed up in them. Amen.

Grant that all carnall affeccions may die in them, and that all things belonging to the spirit, may live and grow in them. Amen.

Grant that they may have power and strength to have victory, and to triumph against the deuill, the world, and the flesh. Amen.

Grant that wholoeuer il here dedicated to thee, by our office and ministery, may allo be endued with heauenly vertues, and euerlastingly rewarded, through thy mercy, O blelled Lord God, who doelt live and gouerne all things, world without ende. Amen.

Lmighty euerliving God, whole molt derely beloued Sonne Jelus Christe, for the forgiuenelle of our linnes, did shed out his molte precious side both water and blood, and gaue commaundement to his Disciples that they should go teach all

Nations, and baptize them in the Name of the Father, the Sonne, and of the holy Gholt : Regard, were beleech thee, the lupplications of thy Congregation, and grant that all thy ler-

uants which shall bee baptized in this water, may receive the fulnelle of thy grace, and ever remaine in the number of thy faithfull and elect children, through Jelus Christ our Lord. Amen.

- ¶ Then the Prieft fhal take the childe in his hands, and afke the name; and naming the childe, fhall dip it in the water, fo it bee difcreetly and warily done, faying,
- N. I baptize the in the Name of the Father, and of the Sonne, and of the holy Gholt. Amen.
- \P And if the childe bee weake, it fhall fuffice to powre water vpon it, faying the forefaid words.
- N. I baptize the in the Name of the Father, and of the Sonne, and of the holy Gholt. Amen.
- ¶ Then the Prieft shall make a Crosse vpon the Childes forehead, faying:

E receive this Childe into the Congregation of Chrilts flocke, and doe ligne him with the ligne of the Crolle, in token that hereafter hee lhal not bee alhamed to confelle the Faith of Chrilt crucified, and manfully to fight under his banner againlt

linne, the world, and the deuill, and to continue Christs faithfull souldier and servaunt write his lives end. Amen.

Then shall the Priest fay,

Eeing now, dearely beloued brethren that thele children bee regenerate and grafted into the body of Christs Congregacion, let vs give thanks who God for thele benefits, and with one accord make our prayers who Almighty God, that they may

leade the relt of their life according to this beginning.

Then shal be fayd.

Our Father which art in heauen, &c.

Then shal the Priest say,

Ee yelde thee hearty thankes molt mercifull Father, that it hath plealed thee to regenerate this Infant with thy holy Spirite, to receive him for thine owne childe by adoption, and to incorporate him into thy holy Congregacion. And humbly we beleche thee to grant that he being dead vnto linne, and lyuing vnto righteoulnelle, and being buried with Chrilt in his death, may crucify the old man, and vtterly abolilhe the whole body of linne, that as he is made partaker of the death of thy Son, lo hee may bee partaker of his refurrection, lo that finally with the relidue of thy holy Congregacion, he may bee inheritour of thine euerlalting Kingdome. Through Chrilt our Lord. Amen.

¶ At the last end, the Priest calling the Godfathers and Godmothers together, shal say this exhortation following.

Oralmuch as thele children have promiled by you to forlake the deuill and hil workes, to beleeue in God, and to lerue him, you mult remember that it is your parts and duties to lee that thele Infants be taughte, lo loone al they shall be able to learne,

what a folemne vow, promile, and profellion they have made by you. And that they may know thele things the better; yee thall call vpon them to heare Sermons, and chiefly you thall provide that they may learne the Creed, the Lords prayer, and the ten Commandements in the Englith tongue; and all other things which a Christian man ought to know and beleeue to his foules health, and that thele children may bee vertuoully brought vp, to leade a godly and a Christian life, remembring alwayes that Baptilme doeth represent vnto vs our profession, which is, to follow the example of our Sausour Christ, and to be made like vnto him, that as he died and role againe for vs: lo should we whiche are baptized, die from som som christ and corrupt affections, and dayly proceding in all vertue and godlynelle of living.

¶ The Minister shal command that the children bee brought to the Byshop to be confyrmed of him, so some as they can fay in their vulgar tongue, the Articles of the Faith, the Lords prayer, and the ten Commandementes, and be further instructed in the Catechisme set foorth for that purpose, accordingly as it is there expressed.

Of them that are to be baptized in private houses in time of necessity, by the Minister of the Parish, or any other lawfull Minister that can be procured.

He Paftors and Curates shall oft admonish the people, that they deferre not the Baptifme of Infants any longer then the Sunday, or other Holy day, next after the Childe be borne vnleffe vpon a great and reafonable caufe declared to the Curate, and by him approoued.

 \P And alfo they fhall warne them, that without great caufe, and neceffity, they procure not their children to bee baptized at home in their houfes. And when great neede fhall compel them to to do, that then Baptifme shall be administered in this fashion.

 \P First, let the lawfull Minister, and them that be present, call vpon God for his grace, and fay the Lords Prayer, if the time will fuffer. And then the childe being named by fome one that is prefent, the faid lawfull Minifter fhall dip it in water, or poure water vpon it, faying these words:

N. I Baptize thee in the Name of the Father, and of the Sonne, and of the holy Gholt. Amen.

 \P And let them not doubt, but that the childe fo baptized, is lawfully and fufficiently baptized, and ought not to bee baptized againe. But yet neuertheleffe, if the childe which is after this fort baptized, doe afterward liue, it is expediente that it be broughte into the Church, to the Intent that if the Prieft or Minister of the same Parish did himself baptize that childe, the Congregation may be certified of the true forme of Baptisme by him priuately before vfed: or if the child were baptized by any other lawfull Minister, that then the Minister of the Parish where the childe was borne or Chriftened, shall examine and trie, whether this childe be lawfully baptized, or no. In which cafe, if those that bring any childe to the Church, do answer that the fame child is already baptized, then shall the Minister examine them further, faying,

By whom was the childe baptized?

Who was prelent when the childe was baptized?

And becaule lomethings ellentiall to this Sacrament may happen to bee omitted through feare or halte in luch times of

extremitie: therefore I demand further of you:

With what matter was the childe bavtized?

With what words was the childe baptized?

Whether think you the childe to bee lawfully and perfectly baptized?

¶ And if the Minister shall finde by the answers of such as bring the childe, that all things were done as they ought to bee: then shhal not hee Christen the childe againe, but shall receive him as one of the flocke of the true Christian people, faying thus,

Certifie pou, that in this cale all is well done, and according unto due order concerning the baptizing of this childe, which being borne in originall linne and in the wrath of God, is nowe by the lauer of regeneration in Baptilme, received into the number of the children of God, and heires of everlalting life: for our Lord Jelus Christ doeth not deny his grace and mercy unto luch 'Infants. but molt louingly doth call the vnto him: as the holy golpel doth witnelle to our comfort on this wile.

T a certaine time they brought children vnto Christ that he should touch them: and his Disciples rebuked thole that brought them. But when Jelus law it, he was dilplealed, and laid vnto them: Suffer little

children to come buto me, and forbid them not, for to luch belonaeth the Kinadome of God. Verely I lay unto you, wholoeuer doth not receive the Kingdome of God as a little childe. hee shall not enter therin. And when he had taken them up in hil armes, he put his hands upon them, and blelled them.

¶ After the Gofpel is read, the minister shal make this exhortation vpon the words of the Gofpel.

Jelus Christ towards this Infant. Let vs faithfully and de-

Riends, you heare in this Golpel the words of our Saujour Christe. that he commanded the chyldren to be brought unto him: how he blamed those that would have kepte them from him, how hee ex-) horted all men to follow their innocencie: Dee perceive how by his outward gelture and deed he declared his good will toward them. For he embraced them in his armes, he laid his hands upon them, and blelled them. Doubt ye not therefore, but earnestly beleeue, that he hath likewile fauourably received this prefent Infant, that hee hath embraced him with the armes of his mercie, that he hath given buto him the blelling of eternall life, and made him partaker of his euerlalting Kingdome. Wherfore wee beeing thus perlwaded of the good will of our heauenly Father, declared by his Sonne

Marke 10.

voutly give thankes which him, and lay the prayer, which the Lord himlelfe taught, and in declaration of our Faith, let ws recite the Articles contained in our Creed.

¶ Here the Minister with the Godfathers, and Godmothers shall fay.

9 Our Father which art in heauen, &c.

¶ Then shall the Priest demand the name of the childe, which being by the Godfathers and Godmothers pronounced, the Minister shall say,

Doelt thou in the name of this childe forlfake the deuill and all his workes, the vaine pompe and glory of the world, with all the couetouls delires of the lame, the carnall delires of the flech, and not to follow and be led by them?

Anfwere.

I forlake them all.

Minister.

Doelt thou in the name of this childe profelle this faith, to beleeue in God the Father Almighty, maker of heauen and earth? And in Jelus Chrilt his onely begotten Sonne our Lord? and that hee was conceiued by the holy Gholt, borne of the Uirgin Mary, that hee luffered under Pontius Pilate, was crucified, dead, and buried, that he wet downe into hell, and allo did rile againe the third daye, that hee alcended into heauen, and litteth at the right hand of God the Father Almighty, and from thence he Ihall come againe at the end of the world, to indge the quicke and the dead? And doe you in his name beleeue in the holy Gholt the holy Catholicque Church, the Communion of Saints, the Remillion of linnes, Refurreccion, and euerlalting life after death?

Aunfwere.

All this I steadfaltly beleeue.

4 Let vs pray. Imighty and

Lmighty and everlalting God, heavenly father, wee give thee humble thanckes, for that thou halt vouchlafed to call vs to the knowledge of thy grace and faith in thee: Increale this knowledge, and confirme this faith in vs evermore: Give thy holy Spirit to this infant, that he being borne againe and being made heire of everlaltinge laluacion. through our Lord

Jelus Chrilt, may continue thy leruant, and attaine thy promile, through the lame our Lord Jelus Chrilt thy Sonne, who liueth and reigneth with thee in the builty of the lame holy Spirit everlaltingly. Amen.

¶ Then shal the Minister make this exhortatcion, to the Godfathers and Godmothers.

Oralmuch as this childe hath promiled by you to forlake the deuill and al his workes, to beleeue in God, and to lerue him: you mult remember that it is your part and duety, to lee that this Infant be taught, lo loone as hee lhall bee able to learne what a lolemne vow, promile, and profellion hee hath made by you. And that hee may know thele thinges the better, yee lhall call vpon him to

heare Sermons, and chiefly you shall prouide that hee may learne the Creed, the Lords prayer and the ten Commandements in the English tongue, and all other things which a Christian man ought to know, and beleeue to his soules health, and that this childe may bee vertuously brought vp, to leade a godly and a christian life, remembring alway that Baptisme doth represent vnto vs our profession, which is, to follow the example of our Sausour Christ, and be made like vnto him, that as hee died and role againe for vs, so should we which are baptized, die from sour linne, and rise againe vnto righteoul-

nelle, continually mortifying all our euill and corrupt affections, and daily proceeding in all vertue, and godlinelle of liuing.

And lo foorth, as in publique Baptilme.

¶ But if they which bring the Infants to the Church, doe make fuch vncertaine aunfwers to the Priefts queffions, as that It cannot appeare that the Childe was baptized with water, In the Name of the Father, and of the Sonne, and of the holy Ghost : whichh are the effentiall parts of Baptifme: then let the Prieft baptize It in form aboue written, concerning publique Baptisme, faying that at the dipping of the Childe in the Font, he fhall vfe this forme of wordes.

F thou be not already baptized, *N*. I baptize thee in the name of the Father, and of the Sonne, and of the holy Gholt. Amen.

The order of Confirmation, or laying

on of hands vpon children baptized, and able to render an account of their Faith, according *to the Catechifme following*.

O the end that confirmacion may bee miniftred to the more edifying of fuch, as fhall receiue it (according vnto S. Pauls doctrine, who teacheth that all things should bee done in the Church, to the edification of the fame) it is thought good that none hereafter fhall bee confirmed but fuch as can fay in their mother tongue the Articles of the Faith, the Lords prayer, and the ten Commandements, and can alfo anfwere to fuch queftions of this fhort

Catechifme, as the Bifhop (or fuche as hee fhal appoint) fhall by his difcretion appofe them in. And this order is most conuenient to be observed for divers confiderations.

First, because that when children come to the yeeres of discretion, and haue learned what their Godfathers and Godmothers promised for them in Baptisme, they may then themselues with their owne mouth, and with their own confent, openly before the Church, ratifie and confirme the fame : and also promise that by the grace of God, they will euermore endeauour themselues faithfully to observe and keepe such things, as they by their owne mouth and confession haue asserted vnto.

Secondly, forasmuche as Confirmation is miniftred to them that be Baptized, that by imposition of hands and prayer, they may receive strength and defence against all temptations to finne, and the assaults of the world and the deuill: it is most mete to be ministred when children come to that age, that partly by the frailty of their owne flesh, partly by the assaults of the world and the deuill, they begin to bee in danger to fall into fundry kindes of finne.

Thirdly, for that it is agreeable with the vlage of the Church in times paft, whereby it was ordained that Confirmation should be ministred to them that were of perfect age, that they being instructed in Christs Religion, fhould openly professe their owne faith, and promise to bee obedient vnto the will of God.

And that no man shall thinke that any detriment shall come to children by deferring of their Confirmation, hee shall know for trueth, that it is certaine by Gods word, that children being baptized, haue all things necessary for their faluation, and be vndoubtedly faued.

A Catechisme, that is to fay, an Inftruction to bee learned of euery Childe, before hee bee brought to bee Confirmed by the Bifhop.

Question.

Hat is your name?

N. or M.

Question. Who gaue you this name?

Anfwere.

My Godfathers and Godmothers in my Baptilme, wherein I was made a member of Chrilt, the childe of God, and an inheritour of the Kingdome of heauen.

Question.

What did your godfathers and godmothers then for you?

Anfwere.

They did promile, and bow three things in my name. Firlt, that I lhould forlake the deuill, and all his workes, the pompes and vanities of the wicked world, and all the linfull lults of the flelh. Secondly, that I lhould beleeue all the Articles of the Christian Faith. And thirdly, that I should keepe Gods holy will and Commandements, and walke in the lame all the dayes of my life.

Question.

Doelt thou not thinke that thou art bound to beleeue and to doe as they have promiled for thee?

Anfwere.

Les verely, and by Gods helpe lo I will. And I heartily thanke our heauenly Father, that hee hath called mee to this ltate of laluation, through Jelus Chrilt our Sauiour. And I pray God to give me his grace, that I may continue in the lame buto my lives end.

Question.

Reherle the Articles of thy beliefe.

Anfwere.

Beleeue in God the Father Almightie, maker of heauen and of earth. And in Jelus Chrilt his only Sonne our Lord, which was conceiued by the holy Gholt, borne of the Virgine Mary, luffered under Pontiul Pilate, was crucified, dead and buried. he descended into hell. the

third day hee role againe from the dead, hee alcended into heauen, and litteth at the right hand of God the Father Almighty : From thence he lhal come to iudge the quicke and the dead. I beleeue in the holy Gholt, the holy Catholique Church, the Communion of Saints, the forgiuenelle of linnes, the refurrection of the body, and the life euerlalting. Amen.

Question.

What doelt thou chiefely learne in thele Articles of thy beliefe?

Anfwere.

Firste, I learne to beleeue in God the Father, who hath made me and all the world.

Secondly, in God the Sonne, who hath redeemed me and all mankinde.

Thirdly, in God the holy Gholt, who lanctifieth me and all the elect people of God.

Question.

Pou laid, that your Godfathers and Godmothers did promile for you, that you lhould keepe Gods Commandements. Tell me how many there be?

Aunfwere.

Tenne.

Question.

Which be they?

Anfwere.

HE lame which GOD lpake in the twentieth Chapter of Exodus, laying: I am the Lord thy God which have brought thee out of the land of Egypt, oute of the houle of bondage.

i. Thou lhalt haue none other Gods but me.

ii. Thou shalt not make to thy lefte any grauen image nor the likenes of any thing that is in heauen aboue, or in the earth beneath, nor in the water under the earth. Thou shalt not bow downe to them nor worship them. For I the Lord thy God am a iealous God, and visit the sof the fathers upon the children, unto the third and fourth generation of them that hate me, and so the mercy unto thousands of them that loue me, and keepe my commandements.

iii. Thou shalt not take the Name of the Lord thy God in vaine: for the Lord will not hold him guiltlesse that taketh his Name in vaine.

iiii. Remember that thou keepe holy the Sabboth day. Six dayes (halt thou labour and do all that thou halt to do: but the leuenth day if the Sabbath of the Lord thy God. In it thou (halt doe no manner of worke, thou, and thy fonne, and thy daughter, thy man leruant, and thy maid leruant, thy cattell, and the stranger that if within thy gates: for in six dayes the Lord made heauen and earth, the lea, and all that in them is, and rested the second day, wherfore the Lord blessed the leuenth day, and hallowed it.

v. Honour thy father and thy mother, that thy dayes may be long in the land which the Lord thy God giueth the.

vi. Thou lhalt do no murder.

vii. Thou shalt not commit adultery.

viii. Thou shalt not steale.

ix. Thou shalt not beare falle witnelle against thy neighbour.

x. Thou shalt not couet thy neighbours house, thou shalt not couet thy neighbours wife, nor his seruant, nor his maid, nor his Oxe nor his Alle, nor any thing that is his.

Question.

What doelt thou chiefely learne by thele Commandements?

Anfwere.

I learne two things : My duetie towards God, and my duetie towards my neighbour.

Question.

What is my duetie towards God?

Anfwere.

My duetie towards God, is to beleeue in him, to feare him, and to loue him with all my heart, with all my minde, with all my loule, and with all my ltrength. To worlhip him, to giue him thankes, to put my whole trult in him, to call vpon him, to honour his holy Name and his Word, and to lerue him truely all the dayes of my life.

Question.

What is thy duetie towards thy neighbour?

Anfwere.

My duetie towards my neyghbour is, to loue him as my lelfe, and to doe to all men as I would they lhould doe buto mee. To loue, honour, and luccour my father and mother. To honour and obey the King and his ministers. To submit my lelfe to all my Gouernours, teachers, spirituall Paltours and Malters. To order my selfe lowly and reuerently to all my betters. To hurt no body by word or deed. To bee true and iult in all my dealing. To beare no malice nor hatred in my heart. To keepe my hands from picking and stealing, and my tongue from euill speaking, lying and scalatifie. Pot to couet nor delire other mens goods, but to learne and labour truly to get mine owne liuing, and to doe my duety in that state of life, but the which it stall please God to call me.

Question.

My good childe know this, that thou art not able to doe thele things of thy leffe, nor to walke in the commandements of God, and to lerue him, without his speciall grace, which thou mult learne at all times to call for by diligent prayer. Let me heare therefore if thou canst say the Lords prayer. Anfwere.

Ur Father which art in heauen, Hallowed be thy Name. Thy Kingdome come. Thy will be done in earth, as it is in heauen. Giue vs this day our daily bread. And forgiue vs our trelpalles, as we forgive them that trelpalle against vs. And leade

vs not into temptation : but deliver vs from euill. Amen.

Question.

What delirelt thou of God in this prayer?

Anfwere.

I delire my Lord God our heauenly Father, who is the giuer of all goodnelle, to lend his grace wnto mee, and to all people, that wee may worthip him, lerue him, and obey him as we ought to doe. And I pray wnto God, that he will lend vs all things that be needfull both for our loules and bodies. and that hee will be mercifull wnto vs, and forgiue vs our linnes, and that it will pleale him to laue and defend vs in all dangers gholtly and bodily, and that he will keepe vs from all linne and wickednelle, and from our gholtly enemie, and from euerlaltyng death. And thil I trult he wil doe of his mercy and goodnelle, through our Lord Jelus Chrilt. And therefore I lay. Amen. So be it.

Question.

Ow many Sacraments hath Christ ordained in his Church?

Anfwere.

Two onely as generally necellary to laluation; that is to lay, Paptilme, and the Supper of the Lord.

Question.

What meanelt thou by this word Sacrament? Anfwere.

I meane an outward and vilible Signe of an Inward and Spirituall grace given vnto vs; ordained by Chrilt himlelfe, as a means whereby we receive the lame, and a pledge to allure vs thereof.

Question. How many parts be there in a Sacrament?

Anfwere.

Two; the Outward vilible Signe, and the Inward Spirituall Grace.

Question.

What is the outward vilible ligne or forme in Baptilme?

Anfwere.

Water: wherein the perlon baptized is dipped or lprinkled with it, In the Name of the Father, and of Sonne, and of the holy Ghoft.

Question.

What is the inward and spirituall grace?

Ânfwere.

A death vnto linne, and a new birth vnto righteoulnelle: for being by nature borne in linne, and the children of wrath, we are hereby made the children of grace.

Question.

What is required of perlons to be baptized?

Anfwere.

Repentance, whereby they forlake linne; and faith, whereby they ltedfaltly beleeue the promiles of God, made to them in that Sacrament.

Question.

Why then are Infants baptized, when by realon of their tender age they cannot performe them?

Anfwere.

Pes: they doe performe them by their Sureties; who promile and vow them both, in their names: which when they come to age, themlelues are bound to performe.

Question.

Why was the Sacrament of the Lords Supper ordained? Anfwere.

For the continuall remembrance of the Sacrifice of the death of Christ, and the benefits which we receive thereby.

Question.

What is the outward part or ligne of the Lords Supper?

Anfwere.

Bread and wine, which the Lord hath commanded to bee received.

Question.

What is the inward part or thing lignified?

Anfwere.

The Body and Blood of Chrilt, which are verely and indeed taken and received of the faithfull in the Lords Supper. Question.

What are the benefitl whereof we are partakerl thereby?

Anfwere.

The ltrengthening and refreshing of our soules by the Body and Blood of Christ, as our bodies are by the Bread and wine.

Question.

What is required of thole which come to the Lords Supper?

Anfwere.

To examine themleluels, whether they repent them truely of their former linnes, ltedfaltly purpoling to leade a new life; haue a liuely faith in Gods mercy through Chrilt, with a thankefull remembrance of his death; and be in charitie with all men.

¶ So foone as the children can fay in their mother tongue the Articles of the Faith, the Lords prayer, the ten Commandements, and alfo can anfwere to fuch queftions of this fhort Catechifme, as the Bifhop (or fuch as he shall appoint) fhall by his difcretion appofe them in : then fhall they be brought to the Bifhop by one that fhall be their Godfather, or Godmother, that every childe may have a witneffe of his Confirmation. And the Bifhop fhall confirme them on this wife.

Confirmation, or laying on of hands.

Minister.

Ur helpe is in the Name of the Lord. Anfwere. Which hath made heauen and earth. Minister. Blelled is the Name of the Lord. Answere.

Hencefoorth world without end.

Minister.

Lord heare our prayers.

Anfwere.

And let our cry come unto thee.

9 Let vs pray.

Lmighty and euerliving God, who halt vouchlaufed to regenerate thele thy leruants by water and the holy Gholt, and halt given vnto them forgivenelle of all their linnes: ltrengthen them wee beleech thee, O Lord, with the holy Gholt the

Comforter, and dayly increale in them thy manifold gifts of grace, the Spirit of wiledome and underltanding: the Spirit of Counlell and gholtly ltrength, the Spirit of knowledge and true godlinelle, and fulfill them (O Lord) with the Spirit of thy holy feare. Amen.

¶ Then the Bifhop fhall lay his hand vpon euery childe feuerally, faying,

Defend, O Lord, this childe with thy heauenly grace that he may continue thine for euer, and dayly increase in thy holy Spirit more and more, untill hee come unto thy euerlasting Kingdome. Amen.

¶ Then shal the Bishop say,

9 Let vs pray.

Lmightie euerliuing God, whiche makelt vs both to will, and to doe thole things that bee good and acceptable vnto thy Maieltie. Wee make our humble supplications vnto thee for these children, vpon whom (after the example of the holy Apoltles) we haue laied our hands, to certifie them (by this ligne) of thy fauour and graciouls goodnelle toward them : Let thy Fatherly hand, wee beleche thee, euer be ouer them : Let thy holy Spirit euer bee with them, and lo leade them in the knowledge and obedience of thy word, that in the end they may obtaine the euerlalting life: through our Lord Jelus Chrilt, who with thee and the holy Gholt liueth and reigneth one God, world without end. Amen.

Then the Bifhop fhal bleffe the children, faying thus,

The blelling of God Almighty, the Father, the Sonne, and the holy Gholt, bee vpon you, and remaine with you for euer. Amen.

- ¶ The Curate of euery Parish, or some other at his appointment, shall diligently vpon Sundayes and Holy dayes, halfe an houre before Euensong openly in the Church, instruct and examine some many Children of his Parish sent vnto him, as the time will ferue and as he shall thinke conuenient, in some part of this Catechisme.
- ¶ And all Fathers, Mothers, Mafters, and Dames, fhall caufe their children, seruants & prentifes (which haue not learned their Catechifme) to come to the Church at the time appointed, and obediently to heare, and bee ordered by the Curate, vntill fuch time as they haue learned all that is here appointed for them to learne. And whenfoeuer the Bifhop shall giue knowledge for children to be brought before him to any conuenient place, for their confirmation: then fhall the Curate of euery Parifh, either bring or fend in writing the names of all those children of his Parifh, which can say the Articles of their Faith, the Lords prayer, and the ten Commandements, and alfo how many of them can anfwere to the other questions contained in this Catechifme.
- ¶ And there fhall none be admitted to the holy Communion; vntil fuch time as he can fay the Catechifme, and be confirmed.

¶ The forme of folemnization of Matrimony

Irft, the banes must be asked three feuerall Sundayes or Holy dayes, in the time of Seruice, the people being prefent after the accustomed maner.

And If the perfons that would be married dwell in diuers Parishes, the Banes must be asked in both Parishes and the Curate of the one Parish shall not folemnize Matrimony betwixt them, without a certificate of the Banes being thrise asked, from the Curate of the other Parish.

At the day appoynted for folemnization of Matrimony, the perfons to bee married fhall come into the body of the Church, with their friends and neighbours. And there the Prieft fhall fay thus.

Earely beloued friends, wee are gathered together here in the light of God, and in the face of his Congregation, to iopne together this man and this woman in holy Matrimony, which is an honorable state, instituted of God in Paradile, in the time of Mans innocencie, lignifying buto by the mysticall

vnion that is betwixt Chrift and his Church : which holy eltate Chrifte adorned and beautified with his prefence and first miracle that he wrought in Cana of Galilee, and is commended of S. Paul to be honourable among all men, and therfore is not to be enterprifed, nor taken in hand vnaduifedly, lightly or wantonly, to fatilifie mens carnall lusts and appetites, like brute bealts that haue no vnderstanding, but reuerently, difcreetly, aduifedly, loberly, and in the feare of God, duely confidering the caules for the which Matrimony was ordained. One was the procreation of children, to be brought vp in the feare and nurture of the Lord, and praife of God. Secondly, it was ordained for a remedie against linne and to auoid fornication, that luch perfons as haue not the gift of continency might marry, and keepe themlelues undefiled members of Chrilts body. Thirdly, for the mutuall locietie, helpe, and comfort, that the one ought to have of the other, both in prosperity and aduerlitie, into the which holy estate these two persons prelent, come now to be ioyned. Therefore if any man can shew any iult cause, why they may not lawfully be ioyned together let him now speake, or else hereafter for ever hold his peace.

And alfo fpeaking vnto the perfons that shall be married, he shall fay.

Require and charge you (as you will anlwere at the dreadful day of Judgement, when the lecrets of all hearts (hall be disclosed) that if either of you doe know any impediment, why ye may not be lawfully ioyned together in Matrimony, that ye confelle it. For be ye well

allured, that lo many as be coupled together, otherwile then Godds word doeth allow, are not ioyned together by God, neither is their Matrimony lawfull.

¶ At which day of mariage, if any man doe alledge and declare any impediment, why they may not be coupled together in Matrimony by Gods Law, or the Lawes of this Realme, and will be bound, and fufficient fureties with him to the parties, or elfe put in a caution to the full value of fuch charges as the perfons to be married doe fuftaine, to prooue his allegation: then the folemnization muft bee deferred vnto fuch time as the truth be tried. If no impediment be alleadged, then fhall the Curate fay vnto the man,

Ilt thou have this woman to thy wedded wife, to live together after Gods ordinance, in the holy eltate of Matrimony? Wilt thou love her, comfort

her, honour, and keepe her, in lickenelle, and in health? and forlakyng all other, keepe thee onely vnto her, lo long as you both lhall liue?

I will.

The man shall anfwere,

Then shall the Priest fay vnto the woman,

Ilt thou have this man to thy wedded hulband, to live together after Gods ordinance in the holy eltate of Matrimonie? Wilt thou obey him and lerue him, loue, honour, and keepe him, in licknelle and in health? and forlaking all other, keepe thee onely but him lo long as you both [hall liue?

I will.

The woman shall answere,

Then shall the Minister fay,

Who glueth this woman to be married to this man?

¶ And the Minister receiving the woman at her fathers or friendes hands, shall cause the man to take the woman by the right hand, and so either to give their troth to other, the man first faying.

I N. take thee N. to my wedded wife, to have and to hold from this day forward, for better for worle, for richer for poorer, in lickenelle and in health, to love and to cherilh, till death vs depart, according to Gods holy ordinance, and therto I plight thee my troth.

¶ Then shall they loofe their hands, and the woman taking againe the man by the right hand, shall fay.

I N. take thee N. to my wedded hulband, to have and to hold from this day forward, for better for worle, for richer for poorer, in lickenelle and in health, to love, cherilh, and to obey, till death vs depart, according to Gods holy ordinance, and thereto I give thee my troth.

- ¶ Then thall they againe loofe their hands, and the man thall give vnto the woman a Ring, laying the fame vpon the booke, with the accuftomed duety to the Prieft and Clerke. And the Prieft taking the Ring, thall deliver it vnto the man, to put it vpon the fourth finger of the womans left hand. And the man taught by the Prieft, thall fay.
- With thil Ring I thee wed, with my body I thee worlhip, and with all my worldly goods, I thee endow: In the Name of the Father, and of the Sonne, and of the holy Gholt. Amen.
- ¶ Then the man leaving the Ring vpon the fourth finger of the womans left hand, the Minister shall fay,

Eternall God, creatour and preleruer of all mankind, giuer of all spirituall grace, the authour of euerlasting life, lend thy blessing upon these thy leruaunts, this man and this woman, whom wee blesse in thy Pame, that as Isaac and Rebecca

liued faithfully together, lo thele perlons may lurely performe and keepe the vow and couenant betwixt them made (wherof thil King giuen, and received, is a token and pledge) and may ever remain in perfect love and peace together, and live according unto thy Laws, thorough Jelus Christ our Lord. Amen.

¶ Then shall the Priest ioyne their right hands together and fay.

Thole whom God hath iopned together, let no man put alunder.

¶ Then shall the Minister speak vnto the people.

Oralmuch as N. and N. haue conlented together in holy wedlocke, and have witnelled the lame before God, and this company, and therto have given and pledged their troth either to other, and have declared the same by gening and receiving of a Ring, and by iovning of hands: I pronounce that they be man and wife together. In the Name of the Father, of the Sonne and of the holp Gholt. Amen.

¶ And the Minister shall adde this bleffing.

OD the Father, God the Sonne, God the holy Gholt, blelle, prelerue, and keepe you, the Lord mercifully with his fauour looke byon you, and lo fill you with all spirituall benediction and grace. that you may lo live together in this life, that in the world to come vou may haue life euerlalting. Amen.

¶ Then the Minifter or Clerckes going to the Lords Table, fhall fay, or fing this Pfalme following

Beati omnes.

Pfal. 128.

Lelled are all they that feare the Lord : and walke in his waves.

For thou lhalt eate the labour of thy hands: O well is thee, and happy thalt thou be.

Thy wife shall be as the fruitfull Vine : whon the walles of thy houle.

Thy children like the Olive branches : round about thy table.

Loe thus thall the man be blelled : that feareth the Lord.

The Lorde from out of Sion shall blelle thee : that thou lhalt see Hierulalem in prosperity, all thy life long.

Dea. that thou lhalt lee thy childrens children : and peace vvon Ilrael.

Glory be to the Father, and to the Sonne : and to the holy Gholt.

As it was in the beginning, is now, and euer lhalbe : world without end. Amen.

Or this Psaime.

Od bee mercifull vnto vs and blelle vs : and lhewe vs the light of his countenaunce, and bee mercifull vnto vs.

Deus mi-

fereatur Pfal. 67.

That thy way may be knowen byon the earth : thy lauing health among all nations.

Let the people praile thee (O God) : yea, let all the people praile thee.

D let the nations reioyce and be glad : for thou lhalt iudge the folke righteoully, & gouerne the nations byon the earth.

Let the people praile the (O God) : let all the people praile thee.

Then shall the earth bring foorth her increase : and God, euen our owne God, shal give vs his blessing.

God (hall blelle vs, and all the ends of the world (hall feare him.

Glory be to the Father, and to the Sonne, &c.

As it was in the beginning, is now, &c.

¶ The Pfalme ended, and the man and the woman kneeling afore the Lords Table: The Prieft ftanding at the Table, and turning his face towards them, fhall fay,

Lorde haue mercy bpon bs.

Anfwere.

Chrilt haue mercy bpon bs.

Minister.

Lord haue mercy vpon vs.

9 Our Father which art in heauen, &c. And leade vs not into temptation.

Anfwere.

But deliuer vs from euill. Amen.

Minister. **D** Lord. laue thy leruant. and thy handmaid.

Anfwere.

Which put their trust in thee.

Minister.

D Lord lend them helpe from thy holy place.

Anfwere.

And euermore defend them.

Minister.

Be unto them a tower of ltrength.

Anfwere.

From the face of their enemy.

Minister.

B Lord heare our prayer.

Anfwere.

And let our crie come vnto thee.

Minister.

God of Abraham, God of Ilaac, God of Jacob, blelle thele thy leruants, and low the leed of eternal life in their minds, that whatloeuer in thy holy word they shall profitably learne, they

may indeed fulfill the lame. Looke, O Lord mercifully vpon them from heauen, and blelle them. And as thou diddelt lend thy blelling vpon Abraham and Sarah, to their great comfort : lo vouchlafe to lend thy blelling vpon thele thy leruants, that they obeying thy will, and alway being in lafetie vnder thy protection, may abide in thy loue vnto their lieus end, through Jelus Chrilt our Lord. Amen.

 \P This prayer next following that be omitted, where the woman is patt chid birth.

Alercifull Lord, and heauenly Father, by whole graciouls gift mankind is increaled, wee beleech thee allilt with thy blelling thele two perlons, that they may both bee fruitfull in procreation of children, allo line together lo long in godly loue and

honeltie, that they may lee their childrens children, which the third and fourth generation which thy praile and honour: through Jelus Chrilt our Lord. Amen.

God which by thy mightie power halt made all things of naught, which allo (after other things let in order) didlt appoint that out of man (created after thine owne image and limilitude) woman lhould take her beginning : and knitting them together, diddelt teach that it should neuer be lawfull to put alunder thole, whom thou by Matrimony hadlt made one : D God which halte confecrated the state of Matrimony to such an excellent Mystery, that in it is signified and represented the spiritual mariage and white betwixt Chnist and his Church : Looke mercifully upon these thy servants, that both this man may some his wife, according to the word (as Christe did some his spoule the Church, who gaue himselfe for it, soman may be louing and amiable to her hulband as Rachel, wise as Rebecca, faithfull and obedient as Sara, and in all quietness. D Lord, bless them both, and grant them to inherite the euerlasting Kingdome, through Jelus Christ our Lord. Amen. Then shall the Prieft fay,

Lmighty God, which, at the beginnyng did create our firlt parents Adam and Eue, and did lanctifie and ioyne them together in marriage : powre vpon you the riches of his grace, lanctifie, & blelle you, that ye may pleale him both in body and loule, and live together in holy loue.

buto your liues end. Amen.

¶ Then that begin the Communion. And after the Gotpel thall be faid a Sermon, wherein ordinarily (fo oft as there is any mariage) the office of a man and wife thall be declared, according to holy Scripture, or if there be no Sermon, the Minister thall reade this that followeth.

Il yee which be married, on which intend to take the holy eltate of Matrimony vpon you, heare what holy Scripture doth lay, as touching the duety of hulbands towards their wines, and wines towards their hulbands.

Saint Paul in his Epiltle to the Ephelians the fifth Chapter, doth give this commandement to all married men, Pee hulbands love your wives, even as Christ loved the Church, and hath given himselfe for it, to sanctifie it, purging it in the fountaine of water, through the word, that he might make it unto himselfe a gloriouls Congregation, not having so or wrinkle, or any such thing, but that it should bee holy and blamelesse. So men are bound to so we wives, as their owne bodies. Hee that loueth his owne wife loueth himlelfe. For neuer did any man hate his owne flelh, but nourilheth and cherilheth it, euen as the Lond doth the Congregation, for we are members of his body, of his flelh and of his bones. For this caule lhall a man leaue father and mother, and lhall be ioyned who his wife, and they two lhall be one flelh. This milterie is great : but I lpeake of Chrilt and of the Congregation. Peuerthelelle, let euery one of you lo loue his owne wife, euen as himlelfe.

Likewile the lame Saint Paul writing to the Collollians, speaketh thus to all men that be married. De men, loue your wyues, and be not bitter buto them.

Heare allo what S. Peter the apoltle of Chrilt, which was himlelfe a married man, laith vnto them that are married, Pee hulbands, dwell with your wyues according to knowledge, giuing honour vnto the wife as vnto the weaker vellell, and as heires together of the grace of life, lo that your prayers be not hindred.

Hetherto yee haue heard the duety of the hulband toward the wife. Now likewile yee wives, heare and learne your dueties toward your hulbands, even as it is plainely let forth in holy Scripture.

S. Paul in the aforenamed Epiltle to the Ephelians, teacheth you thus: Ye women, lubmit your lelues vnto your owne hulbands as vnto the Lord. For the hulband is the wives head, even as Chrilt is the head of the Church, and he is allo the Sauiour of the whole body.

Therefore as the Church or Congregation, is lubiect wrto Chrilt: lo likewile let the wives allo be in lubiection wrto their owne hulbands in all things. And againe he laith, Let the wife reverence her hulband. And in his Epiltle to the Collollians, S. Paule giveth you this lhort lellon, Pe wives, lubmit your lelves wrto your owne hulbands, as it is convenient in the Lord.

Saint Peter allo doeth instruct you very godly, thus laying, Let wyues be subject to their owne hulbands, so that if any obey not the word, they may bee wonne withoute the word, by the conversation of the wives, while they behold your chaste conversation coupled with feare. Whole apparell let it not bee

Coloff. 3.

1. Pet. 3.

Ephef. 5.

outward, with braided haire and trimming about with gold, either in putting on of gorgeouls apparell, but let the hid man which is in the heart, be without all corruption, lo that the lpirit be milde and quiet, which is a preciouls thing in the light of God. For after this maner in the old time did the holy women which trulted in GOD apparell themleluels, being lubiect to their owne hulbands, as Sara obeyed Abraham calling him lord, whole daughters yee are made, doing well, and being not dilmayed with any feare.

¶ The new married perfons, the same day of their mariage, must receiue the holy Communion.

¶ The order for the buriall of the dead.

¶ The Priest meeting the Corps at the Church stile, shall saye, or elfe the Priest and Clerkes shall sing, and so goe either into the Church, or towards the graue.

Iohn 11.

Am the refurrection and the life (laith the Lord.) He that beleeueth in me, yea, though he were dead, yet shall he liue. And wholoeuer liueth, and belieueth in me, shall not die for euer.

Know that my Redeemer liueth, and that I shall rile out of the earth in the last day, and shal be couered againe with my skinne, and shall see God in my flesh: yea, and I my selfe shall behold him, not with other,

but with thele lame eyes.

Ee brought nothing into this world, neither may we carry any thing out of this world. The Lord giueth, and the Lord taketh away. Euen as it hath plealed the Lord lo commeth things to palle : Blelled be the Pame of the Lord.

 \P When they come to the graue, while the Corps is made ready to bee laid into the earth, the Prieft fhall fay, or the Prieft, and Clerkes fhall fing.

Iob 14.

An that is borne of a woman hath but a lhort time to liue, and is full of milery. Hee commeth vp, and is cut downe like a flower, he fleeth as it

were a lhadow, and neuer continueth in one ltay. In the mids of life we bee in death : of whom may we leeke for luccour but of thee, O Lord, which for our linnes art iultly displeased? Det O Lord God most holy, O Lord most mighty, **D** holy, and molt mercifull Sauiour, deliver vs not into the bitter paines of eternall death. Thou knowelt Lord the lecrets of our hearts, lhut not vp thy mercifull eyes to our prayers : but lpare vs Lord molte holy, **D** God molt mighty, **D** holy and mercifull Sauiour, thou molt worthy Judge eternall, lufter vs not at our last houre for any paines of death to fall from thee.

¶ Then while the earth shall be cast vpon the body by some standing by, the Priest shall fay.

Oralmuch as it hath plealed Almighty God of his great mercy to take who himlelfe the loule of our deare brother here departed, we therfore commit his body to the ground, earth to earth, alles to alles,

dult to dult, in lure and certain hope of relurrection to eternall life, through our Lord Jelus Christ, who shall change our vile body that it may bee like who his glorious body, according to the mighty working, whereby he is able to subdue all things to himselfe.

Then shall be faid or fung.

Heard a voice from heauen laying vnto me, Write, from henceforth blelled are the dead, which die in the Lord. Euen lo layeth the Spirite, that they relt from their labours.

¶ Then shall follow this Lesson, taken out of the xv. Chapter to the Corinthians, the first Epistle.

Hrilt is rilen from the dead, and become the firlt fruits of them that lleepe. For by a man came death, and by a man came the refurrection of the dead. For as by Adam all die, euen to by Chrift that all bee made alive, but every man in his

owne order. The first is Christ, then they that are Christs at his comming. Then commeth the end, when he hath delivered op the kingdome to God the Father, when he hath put downe all rule, and all authority and power. For hee must reigne till he have put his enemies onder his feete. The last enemy that shall be destroyed is death. For hee hath put all things onder his feete. But when hee lasth, all things are put onder him, it 1. Corin. 15,

Reue. 14,

15.

20.

is manifelt that he is excepted that hath put all things under hym. When all things are subdued wrto him, then shall the Sonne allo himselfe be subjecte unto him that put all things under him, that God may be all in all. Elle what doe they which are baptized ouer the dead. if the dead rile not at all? Why are they then baptized ouer them? yea, and why stand we alway then in ieopardy? By our rejoycing which I have in Christ Jelu our Lord, I die daply. That I haue fought with bealts at Ephelus after the manner of men. what aduantageth it me, if the dead rile not againe? Let vs eate and drinke, for to morrow wee shall die. Bee not vee deceived: euill words corrupt good manners. Awake truely out of fleepe, and finne not. For some have not the knowledge of God. I speake this to your shame. But some man will say How arise the dead? With what body shall they come? Thou foole, that which thou lowelt is not quickened except it die. And what lowelt thou? Thou lowelt not that body that shall bee, but bare corne, as of wheat or some other : but God giveth it a body at his pleasure, to euery leede his owne body. All flesh is not one manner of flesh : but there is one manner of flesh of men. another manner of flelh of bealts, another of filhes, an other of birds. There are allo celestiall bodies, and there are bodies terrestriall. But the glory of the celestiall is one, and the glory of the terrestriall is another. There is one manner glory of the Sunne, and another glory of the Moone, and another glory of the Starres. For one Starre differeth from another in glory. So is the refurrection of the dead. It is lowen in corruption, it rileth againe in incorruption. It is lowen in dilhonour, it rileth againe in honour. It is lowen in weaknelle, it rileth againe in power. It is lowen a natural body, it rileth againe a spirituall body. There is a natural body, and there is a spirituall body : as it is allo written. The first man Adam was made a liuing loule, and the last Adam was made a quickening spirite. Howbeit that is not first which is spirituall, but that which is natureall and then that which is spirituall. The first man is of the earth, earthy. The lecond man is the Lord from heauen, heauenly. As is the earthy, such are they that be earthy. And as is the heauenly. luch are they that are heauenly. And as we have borne the image of the earthy. Io shall we beare the

image of the heauenly. This lay I, brethren, that flesh and blood cannot inherite the Kingdome of God, neither doth corruption inherite incorruption. Behold, I shew you a myltery. We shall not all sleepe : but we shall all be changed, and that in a moment, in the twinckling of an eve, by the last trumpe. For the trumpe shall blow, and the deade shall rile incorruptible, and we shall be changed. For this corruptible mult put on incorruption, and this mortall mult put on immortality. When this corruptible hath put on incorruption, and this mortall hath put on immortality, then shall be brought to passe the laving that is written : Death is swallowed by in victory : Death, where is thy Iting? Hell, where is thy victory? The lting of death is linne. and the ltrength of linne is the Law. But thankes be vnto God. which hath given vs victory through our Lord Jelus Christ. Therfore my deare brethren. be vee stedfast and unmouable, alwayes rich in the worke of the Lord, foralmuch as pee know how that your labour is not in vaine in the Lord.

¶ The Leffon ended, the Prieft shall fay.

Lord haue mercie vpon vs.

Chrilte haue mercie vpon vs. Lord haue mercie vpon vs.

9 Our Father which art in heauen. &c. And leade vs not into temptation.

Anfwere.

But deliuer vs from euill. Amen.

The Prieft.

Lmightie God, with whom doe line the lpirits of them that depart hence in the Lord, and in whom the loules of them that be elected, after they be delinered from the burden of the flelh, be in ioy and felicitie : Wee give thee heartie thankes for that it hath plealed thee to deliner this *N*. our brother, out of

the mileries of this linfull world beleeching thee, that it may pleale thee of thy gracious goodnelle, lhortly to accomplish the numbre of thine elect, and to halten thy Kingdome, that wee with this our brother, and all other departed in the true faith of thy holy Name, may have our perfect conlummation and blille, both in body and loule in thy eternall and everlalting glory. Amen.

¶ The Collect.

Alercifull God, the Father of our Lord Jelus Chrilt, who is the relurrection and the life, in whom wholoeuer beleeueth shall liue, though he die, and wholoeuer liueth, and beleeueth in him, shall not die eternally : who also taught bs (by his holy Apostle Paul) not to be lorry as men without hope, for them that sleeve in him : We meekely be-

leeche thee (D Father) to raile vs from the death of linne, vnto the life of righteoulnelle, that when we lhall depart this life, wee may relt in him, as our hope is this our brother doeth, and that at the generall Relurrection in the lalt day, we may be found acceptable in thy light, and receive that blelling which thy well beloued Sonne lhall then pronounce to all that love and fear thee, laying, Come ye blelled children of my Father, receive the Kingdome prepared for you from the beginning of the world. Grant this, wee beleeche thee, O mercifull father, through Jelus Chrilte our Mediatour and Redeemer. Amen.

THE FORME AND MANNER OF MAKING and Confectating Bishops. PRIESTES and DEACONS.

Imprinted at London by

ROBERT BARKER, Printer to the King Moft Excellent Maiefty: and by the Afsignes of IOHN BILL. Anno. 1634.

THE PREFACE.

T is euident unto all men, diligently reading holye Scripture, and ancient Authors, that from the Apoftles time, there hath beene thefe orders of Ministers in Christs church, Bishops, Priests, and Deacons, Which offices were euermore had in such reuerent estimation, that no man by his own private authoritie, might presume to execute any of them, except he were first

called, tried, examined, and knowne to haue fuch qualities, as were requifite for the fame. And alfo by publique prayer, with impofition of hands, approued, and admitted thereunto. And therefore to the intent these orders should be continued, and reuerently vsed, and efteemed in this Church of England, it is requifite that no man (not being at this prefente Bifhop, Prieft, nor Deacon) shall execute any of them, except hee bee called, tried, examined, and admitted, according to the forme hereafter following. And none shall be admitted a Deacon, except hee bee twenty one yeeres of age at the leaft. And euery man, which is to bee admitted a Prieft, shall bee full foure and twentie yeeres old. And euery man, which is to be confecrated a Bifhop, fhall be fully thirtie yeeres of age. And the Bishop knowing either by himselfe, or by sufficient testimony, any perfon to be a man of vertuous conuerfation, and without crime, and after examination and tryall, findyng him learned in the Latine tongue, and fufficiently inftructed in holy Scripture, maye vpon a Sunday or holy day, in the face of the Church, admit him a Deacon in fuch manner and forme as hereafter followeth.

The Forme and manner of Ordering of DEACONS.

Irft, when the day appointed by the Bifhop is come, there fhall be an exhortation, declaring the duetie and office of fuch as come to be admitted Minifters, how nece ary fuch orders are in the Church of Chrift, and alfo how the people ought to efteeme them in their vocation.

After the exhortation ended, the Archedeacon or his Deputie, hall prefent fuch as fhall come the Bifhop to bee admitted, faying thefe words.

R Euerend Father in God, I presente unto you, these persones present, to be admitted Deacons.

The Bifhop.

Take heed that the perfons whom yee prefente write with us, bee apt and meet, for their learning and godly conversation, to exercise their ministerie duely, to the honour of **Bod**, and edifying of his Church.

The Archedeacon fhall answere.

Lyaue enquired of them, and also examined them, and thinke them to be.

And then the Bifhop fhall fay vnto the people.

Bketheren, if there be any of you, who knoweth any impediordered Deacons, for the which hee ought not to bee admitted to the fame, let him come footh in the name of God, and shewe what the crime of impediment is.

- And if any great crime, or impediment be obiected, the Bishoppe shall surcease, from ordering that person, vntill such time as the party accused shall trie himself cleare of that crime.
- Then the Bifhop, commending fuch as fhall be found meet to bee ordered to the prayers of the Congregation, with the Clearkes, and people prefent, fhall fay or fing the Letany as followeth, with the prayers.

The Letanie and Suffrages.

God the Father of heauen : have mercy upon us milerable linners.

O God the Father of heauen : haue mercy vpon vs miferable finners.

D God the Sonne, redeemer of the world : have mercy byon vs milerable finners.

O God the Sonne, Redeemer of the world : haue mercy finners.

vpon vs miferable finners.

D God the holy Ghost, proceeding from the Father and the Son: have mercie upon us miserable sinners.

O God the holy Ghoft, proceeding from the Father and the Sonne: haue mercy vpon vs miferable finners.

D holy, blelled, and glozious Trinity, three perions and one **God**: have mercie by on vs milerable finners.

O holy, bleffed, and glorious Trinitie, three perfons and one God : haue mercy vpon vs miferable finners.

Kemember not Lord our offences, not the offences of our foxefathers, neither take thou vengeance of our finnes : spare vs good Lord, spare thy people, whom thou hast redeemed with thy most precious bloud, and be not angry with vs for ever.

Spare vs good Lord.

From all euill and michiefe, from finne, from the crafts and affaults of the deuill, from thy wrath, and from everlasting damnation.

Good Lord deliuer vs.

From all blindnesse of heart, from pride, vaine glozy, and hypocrisse, from enuse, hatred, and malice, and all uncharitablenesse.

Good Lord deliuer vs.

From foundation, and all other deadly tinne, and from all the deceits of the would, the fleth, ε the deutil.

Good Lord deliuer vs.

From lightning and tempest, from plague, pestilence, and famine, from battell and murther, and from sudden death.

Good Lord deliuer vs.

From all fedition and pring conspiracy, from all falle doctrine and herefie, from hardnesse of heart, and contempt of thy word and Commandement:

Good Lord deliuer vs.

By the mistery of thy holy Incarnation, by thy holy Patiuitie and Circumcision, by thy Baptisme, Fasting, and Lemptation.

Good Lord deliuer vs.

By thine agony and bloody sweat, by thy Crosse and Passion, by

thy precious Death and Buriall, by thy glorious Kelurrection and Aicention, and by the comming of the holy Gholt.

Good Lord deliuer vs.

In all time of our tribulacion, in all time of our wealth, in the houre of death, and in the daye of Judgement.

Good Lord deliuer vs.

Thee finners doe befeech thee to heare is (D Lord God), and that it may pleafe thee to rule and gouerne thy holy Thurch uniuerfally in the right way.

Wee befeech thee to heare vs good Lord.

That it may please thee to keepe and strengthen in the true wozshipping of thee, in righteousness, and holiness of life, thy servant Charles, our most gracious King and Gouernour.

Wee befeech thee to heare vs good Lord.

That it may please there to rule his heart in thy faith, feare, and loue, and that he may euermoze have affiaunce in thee, and euer seeke thy honour and glozy.

Wee befeech thee to heare vs good Lord.

That it may please these to bee his defender and keeper, giving him the victory over all his enemies.

We befeech thee to heare vs good Lord.

That it may please there to blesse and preferue our gracious Ducene Mary, Prince Charles, and the rest of the Royall Progenie.

We befeech thee to heare vs good Lord.

That it may please thee to illuminate all Bishops, Pastors, and Ministers of the Church, with true knowledge and understanding of thy Mord, and that both by their preaching and liuing, they may set it foorth and shew it accordingly.

We befeech thee to heare vs good Lord.

That it may please thee to endue the Lozds of the Councell, and al the Pobility, with grace, wisedome, and understanding.

We befeech thee to heare vs good Lord.

That it may please thee to blesse and keepe the Pagistrates, giuing them grace to execute Justice, and to maintaine trueth.

We beseech thee to heare vs good Lord.

That it may please thee to blesse and keepe all thy people.

We befeech thee to heare vs good Lord.

That it may please there to give to all Pations, buity, peace, and concord.

Wee befeech thee to heare vs good Lord.

That it may please thee to geve us an heart to love and dread thee, and diligently to live after thy Commandements.

Wee befeech thee to heare vs good Lord.

That it may please there to geve all thy people increase of grace, to heare meekely thy word, and to receive it with pure affection, and to bypnge foorth the fruits of the Spirit.

Wee befeech thee to heare vs good Lord.

That it may please thee to bying into the way of trueth, al such as have erred, and are deceived.

Wee befeech thee to heare vs good Lord.

That it may please there to strengthen such as doe stand, and to comfort and help the weake hearted, and to raile by them that fall, and finally to beate downe Satan under our seete.

Wee befeech thee to heare vs good Lord.

That it may please there to succour, helpe and comfort, all that be in danger, necessity, and tribulation.

We befeech thee to heare vs good Lord.

That it may please there to preferue all that travell by land or by water, all women labouring of child, all sick persons and young children, and to shew thy pity upon all prisoners and captives.

We befeech thee to heare vs good Lord.

That it may please thee to defend and prouide for the fatherlesse children and widowes, and all that bee decolate and oppressed.

We befeech thee to heare vs good Lord.

That it may please thee to have mercie upon al men.

We befeech thee to heare vs good Lord.

That it may please there to forgive our enemies, persecutors, and standards, and to turne theyr hearts.

Wee befeech thee to heare vs good Lord.

That it may please there to give and preferve to our vie the kindly fruits of the earth, to as in due time were may enjoy them.

We befeech thee to heare vs good Lord.

That it may please there to give us true repentance, to forgive us all oure sinnes, negligences, and ignorances, and to endue us with the grace of thy holy Spirit, to amend our lives according to thy holy Mord.

Wee befeech thee to heare vs good Lord. Sonne of God: wee befeech thee to heare vs.

D Lambe of God: we beefech thee to heare vs. D Lambe of God, that takest away the sinnes of the world.

Grant vs thy peace. D Lambe of God, that takest away the sinnes of the world.

Have mercie upon us.

D Chrift heare vs.

Lord have mercy upon us.

Lord haue mercy vpon vs.

Thrist have mercy upon us.

Chrift haue mercy vpon vs. Lord have mercy upon us.

Lorde haue mercy vpon vs. Dur Father which art in heauen, &c.

And leade vs not into temptation. But deliver vs from euill. Amen.

The Verficle. D Lozd deale not with us after our finnes.

Anfwere.

Peither reward vs after our iniquities.

C Let us pray.

God mercifull Father, that despiles not the sighing of a contrite heart, noz the defire of such as be forrowfull, mercifully affift our prayers that wee make before thee, in all our troubles and aduerlities, whenfoever they oppzeffe vs: and gracioully heare

vs, that those euils, which the craft and subtilty of the deuill, or man worketh against us, be brought to naught, and by the prouidence of thy goodnesse, they may be dispersed, that we thy seruants, beying hurt by no perfecutions, may evermore give thankes unto thee, in thy holy Church, through Jesus Chrift our Lord.

O Lorde arife, helpe vs, and deliuer vs, for thy Names fake.

D Ood, we have heard with our eares, and oure fathers have declared unto us the noble workes that thou diddeft in their dapes, and in the old time befoze them.

O Lord arife, helpe vs, and deliuer vs, for thine honour.

Glory be to the Father, and to the Sonne : and to the holy Tholt.

As it was in the begynning, is now, and ever shall be, would without end. Amen.

From our enemies defend vs, D Christ.

Gracioufly looke vpon our afflictions.

Pitifully behold the forrowes of our hearts.

Mercifully forgiue the finnes of thy people. Fauourably with mercy heare our prayers.

O Sonne of Dauid haue mercy vpon vs. Both now and ever vouchelafe to heare vs, D Thrift.

Gracioufly heare vs, O Chrift, Gracioufly heare vs, O Lord Chrift.

The Verficle.

D Lord let thy mercy be shewed upon us.

The Anfwere.

As we doe put our truff in thee.

ELet vs pray.

A 7 thumbly beleech thee, D father, mercifully to look upon our infirmities, and for the glory of thy Pames lake, turne from us all those eails that wee most righteously have deserved: and grant that in all our troubles we may put our whole trust and confidence in thy mercy, and euermoze lerue thee in holinelle and purenelle of living, to thy honour and glozy, through our onely Mediatour and Aduocate Jesus Christ our Lozd. Amen.

Lmightie God, which hast given us grace at this time with one $oldsymbol{\Lambda}$ accord to make our common supplications buto the, and doest promise that when two or three bee gathered together in thy Pame, thou wilt grant their requests: fulfill now, D Lord, the defires and petitions of thy feruants, as may be most expedient for them, granting us in this world, knowledge of thy truth, and in the world to come like euerlasting. Amen.

¶ Then fhall bee faid alfo this that followeth.

Lmighty God, which by thy divine providence, haft appointed divers orders of Pinisters in the Church. and diddelt infvire thine holy Apolles to chufe unto this order of Deacons, the first Marty2 S. Stephen, with other: mercifully behold thele thy feruants, now called to the like office and administration; replenishe them so with the trueth of thy doctrine, and innocency of life, that, both by word and good example, they may faithfully ferue thee in this office, to the glozy of thy Pame, and profite of the Congregation, through the merits of our Saujour Jelu Christ, who liveth and reigneth with thee and the holy Tholt, now and for ever. Amen.

Then shall be fung or faid the Communion of the day, fauing the Epistle shall be read out of Timothie, as followeth.

Ikewise must the Pinisters be honest, not double tongued, not given write much wine, neither greedy of filthy lucre, but holding the mystery of the faith, with a pure conscience: and let them first be produed, and then let them minister, so that no man be able to reproue them. Even so must their wives be honest, not eucl speakers, but sober and faithfull in all things. Let the Deacons be the hulbands of one wife, and such as rule their childzen well, and their owne housholds: For they that minister well, get themselves a good degree, and a great liberty in the faith, which is in Christ Jesu.

These things write I unto thee trusting to come shortly unto thee: but and if I tarry long, that then thou mayest yet have knowledge, how thou oughtest to behaue thy self in the house of God, which is the congregation of the living God, the villar and ground of truth. And without doubt, great is that mystery of godlynesse. God was shewed in the flesh, was iustified in the spirit, was seene among the Angels, was preached unto the Gentiles, was beleeved on in the world, and received up in glory.

Or elfe this out of the fixth of the Acts.

Then the twelve called the multitude of the Disciples together. 1 and faid, It is not meet that we should leave the word of God, and serve tables. Wherefore brethren, looke pee out among you, feuen men of honest report and full of the holy Those and wisdome, to whom wee may commit this businesse: but wee will give our felues continually to prafer, and to the administration of the word. And that laying pleased the whole multitude. And they chose Stephen, a man ful of faith, and full of the holy Thoft, and Philip, and Prochorus, and Picanor, and Timon, and Permenas, and Picholas a concert of Antioch. These they set before the Apostles: and when they had prayed, they laid their hands on them. And the word of God increased, and the nomber of the Disciples multiplied in Jerufalem greatly, and a great company of the Priests, were obedient unto the faith.

And before the Gofpell, the Bifhop fitting in a chaire, fhall caufe the Oath of the Kings fupremacie, and against the power and authoritie of all forreigne Pontentates, to bee ministred vnto euery of them that are to be ordered.

> **The Oath of the Kings** Soueraignetie.

A. B. do utterly testifie and declare in my conficence that the Kings Highneffe is the onely supream Governour of this Realme & of all other his Highnes Dominions and Countries, aswel in all spiritual or Ecclesiasticall things or caules, as Temporall, and that no forreigne Prince, Perlon, Pzelate, State, oz Potentate, hath oz ought to have any iursidiction, power, superiozity, preeminence or authority Ecclesiasticall or Spiritual within this Realme, and therefore I doe utterly renounce and forlake all forreigne Iurisdictions, Powers, Superiorities, and authorities, and doe promise that from henceforth I shall beare faith and true Allegiance to the kings Highness, his Heires and lawfull Successions, And to my power shall assist offend all Iurisdictions, Privileges, Preeminences, and Authorities granted or belonging to the Kings Highnes, his Heires and Successions, or united and annered to the Imperiall Crowne of this Realme, so helpe me God, and the Contentes of this Booke.

Then fhall the Bifhop examine euery one of them that are to bee ordered, in the prefence of the people, after this manner following.

DDe you trust that you are inwardly mooued by the holy Those, to take upon you this office and ministration, to serve Tod, for the promotinge of his glory, and the edifying of his people?

I trust so.

Anfwere.

The Bishop. Doe you thinke that yee truly be called according to the will of our Lord Jelus Christ, and the due order of this Realme, to the Ministery of the Church?

I thinke fo.

Anfwere.

The Bifhop.

Doe you unfainedly beleeve all the Canonicall Scriptures, of the old and new Testament?

J doe beleeue.

The Bifhop.

Anfwere.

Will you diligently reade the fame unto the people affembled in the Church, where you shall be appointed to serve?

Jwill.

Anfwere.

The Bifhop.

I appertaineth to the office of a Deacon in the Thurch, where he chall be appointed to allift the Priest in devine Service, and specially when he ministreth the holy Communion, and to helpe him in distribucion thereof, and to reade holy Scriptures and Homilies in the Congregation, and to instruct the youth in the Cathechisme, to baptize and to preache if he bee admitted thereto by the Bishop. And furthermore, it is his office, where provision is io made, to search for the script, and to instruct people of the Parish, and to intimate their estates, names, and places where they dwell who the Curate, that by his erhoptation they may bee relieved by the Parish or other convenient almes: wil you doe this gladly and willingly?

Anfwere.

I will to doe by the helpe of God.

The Bifhop.

Will you applie all youre diligence to frame and fashion your owne liues, and the liues of all your familie according to the doctrin of Christ, and to make both your selues and them as much as in you lieth, wholesome examples of the flocke of Christ?

Anfwere.

I will to doe, the Lord being my helper.

The Bishop. Will you reverently obey your Drdinary and other chiefe Ministers of the Church, and them to whom the governement and charge is committed over you, following with a glad minde and will their godly admonitions?

Anfwere.

I will indeauour my felse, the Lozd being my helper.

Then the Bifhop laying his hands feuerally vpon the head of euery of them, fhall saye.

Take thou authority to execute the office of a Deacon in the Church of Ood committed buto thee: In the Pame of the Father, the Sonne, and the holy Ohoft. Amen.

Then shal the Bishop deliuer to euery one of them the New Testament, faying.

Take thou authoritie to reade the Golpel in the Church of God, and to preach the lame, if thou be thereto ordinarily commanded.

Then one of them appointed by the Bifhop, fhall reade the Gofpel of that day.

Then fhall the Bifhop proceed to the Communion, and all that are ordered shall tarry and receive the holy Communion the fame day with the Bifhop.

The Communion ended, after the last Collect, and immediately before the Benediction, shall be faid this Collect following.

A Lmighty Dod, giver of all good thinge, which of thy great goodnelle hast vouchsafed to accept and take these thy servants unto the offices of Deacons in thy Church: make them were beseech thee (D Lozd) to bee modest, humble, and constant in their ministration, to have a ready will to observe all spiritual discipline, that they having alwayes the teltimony of a good conscience, and continuing ever stable and strong in thy Sonne Christ, may so well use themselves in this inferiour office, that they may be found worthy to bee called vnto the higher ministeries in thy Church, through the same thy Sonne our Sausour Christ, to whom be glory and honour, world without end. Amen.

And here it must bee shewed vnto the Deacon that hee must continue in that office of a Deacon, the space of a whole yeere at the least (except for reasonable causes, it bee otherwise seene to his Ordenary) to the intent hee may be perfect, and well expert in the things appertaining to the Ecclesiasticall administration, in executing whereof, if he be found faithful and diligent, he may be admitted by his Diocesan to the order of Priesthood.

¶ The forme of Ordering

of Priests.

When the exhortacion is ended, then fhall follow the Communion. And for the Epiftle fhall bee read out of the twentieth Chapter of the Actes of the Apoftles as followeth.

Kom Mileto, Paul cent meclengers to Ephelus, and called the Elders of the Congregation; which when they were come to him, hee faid unto them. Pee know, that from the first day that J came into Asia, after

what manner I have beene with you at all seasons, serviying the Lozd with all humblenesses of minde, and with many teares and temptations which happened who me by the layings await of the Jewes, because I would keepe backe nothing that was profitable who you, but to shew you, and teach you openly throughout every house: witnessing both to the Jewes, and also to the Dreekes, the repentance that is toward DDD, and the faith which is toward our Lord Jesus. And now behold, I goe bound in the spirit who Hierusalem, not knowing the things that shall come on me there, but that the holp Dhost witnesses in every Citie, saying that bands

and trouble abide mee. But none of these things mooue me, neither is my life deare unto my felfe, that I might fulfill my course with iop and the ministration of the word which I have received of the Lord Jesu, to teltifie the Golvel of the arace of God. And now behold, J am sure that henceforth pee all (through whom J have gone preaching the kingdome of God) (hall fee my face no more. Wherefore I take you to record this day, that I am pure from the blood of all men: For I have spared no labour, but have shewed you all the counsell of God. Take heed therefore unto your felues, and to all the flocke among whom the holp Thost bath made you ouerfeers, to rule the Congregation of God, which hee hath purchaled with his blood. For J am sure of this, that after my departing, shall grieuous woolues enter in among you, not sparing the flocke. Mozeouer, of your owne felues shall men arife, speaking peruerse things, to draw disciples after them. Therefore awake, and remember that by the space of three yeeres J ceased not to warne every one of you night and day, with teares.

And now beethen, I commend you to God, and to the word of his grace, which is able to build further, and to give you an inheritance among all them which are fanctified. I have defired no mans filuer, gold, or verture. Pea, you know your felues, that these hands have ministred vnto my necessities, and vnto them that were with mee. I have shewed you all things, how that so labouring yee ought to receive the weake, and to remember the words of the Lorde Jelus, how that hee faid; It is more blessed to give, than to receive.

Or elfe this third Chapter, of the first Epistle to Timothie.

His is a true faying, If any man defire the office of a Bishop, he desireth an honeft work. A Bishop therefore must be blamelesse, the husband of one wife, vigilant, sobre, discrete, a keeper of hospitalitie, apt to teach, not

given to over much wine, no fighter, nor greedy of filthy lucre, but gentle, abhoxring fighting, abhoxring covetovinelle, one that ruleth well his own houle, one that hath childzen in subjection with all reverence. For if a man cannot rule his owne house, how shall hee care for the Congregation of God? He may not be a yong Scholer, less he swell, and fall into the sudgement of the evill speaker. He must also have a good report of them which are without; less hee fall into rebuke, and snare of the evill speaker.

Likewise must the Ministers bee honest, not double tongued, not given write much wine, neither grerdy of filthy lucre; but holding

1. Tim. 3. This when Deacons and Priefts are made both in one day. the milterie of the faith, with a pure conficence: and let them first be produed, and then let them minister to that no man be able to reprodue them.

Even to must their wives be honest, not evill speakers: but sober and faithfull in all things. Let the Deacons be the husbands of one wife, and such as rule their children well, and their owne housholds: For they that minister well get themselves a good degree, and great liberty in the faith which is in Christ Jesus. These things write I vnto thee, trusting to come shortly unto thee: but if I tarry long, that then thou mayest have yet knowledge, how thou oughtest to behave thy selfe in the house of Ood, which is the Usingregacion of the living God, the yillar and ground of trueth.

And without doubt, great is that mysterie of godlinest: Dod was shewed in the flesh, was iustified in the Spirit, was seen among the Angels, was preached who the Bentiles, was beleeved on in the world, and received up in glory.

After this shall be read for the Gofpel a piece of the last Chapter of Mathew, as followeth.

Thus came and spake who them, saying: All power is given who me in heaven and in earth: Doe ye therefore and teach all Pations, baptizing them in the Pame of the Father, and of the Son, and of the holy Thost, teaching them to observe all things, whatsoever I have commanded you : and loe, I am with you alway, even whill the end of the world.

Or elfe this that followeth, of the tenth Chapter of Iohn.

VErily, verely, I fay who you, He that entreth not in by the dooze into the theepefold, but climbeth up fome other way, the fame is a thiefe and a murtherer. But hee that entreth in by the dooze, is the thepeherd of the theepe, to him the pozter openeth, and the theepe heare his voyce, and hee calleth his owne theepe by name, and leadeth them out. And when hee hath sent foozth his owne theepe, hee goeth befoze them, and the sheepe follow him, foz they know his voice. A thranger will they not follow, but will flee from him, for they know not the voyce of thrangers. This proverbe shake Jetus who them, but they understood not what things they were which hee spake who them. Then the dooze of the sheepe: and all (even as many as come befoze mee) are theeves and murderers, but the theepe did not heare them. I am the dooze : by me if any man enter in, he shall be safe, and goe in and out, and finde pasture. A thiefe cometh not but for to steale, kill and to destroy. I am come, that they might have life, and that they might have it more abundantly. I am the good shepherd. A good shepherd giveth his life for the sheepe. An hired servant, and he which is not the shepherd (neither the sheepe are his owne) seeth the wolfe comming, and leaueth the sheepe and fleeth, and the wolfe catcheth and scattereth the sheepe. The hired servant fleeth, because hee is an hired servaunt, and careth not for the sheepe. I am the good shepherd and know my sheepe, and am knowne of mine. As my Father knoweth me, even so know I also my Father. And I give my life for the sheepe. And other sheepe I have, which are not of this fold: them also must I bring, and they shall heare my voyce, and there shall be one foldm and one sheeped.

Or elfe this, of the xx. Chapter of Iohn.

The same day at night, which was the first day of the Sabbothes, when the doozes were shut (where the Disciples were allembled together, so reare of the Jewes) came Jesus and stood in the midst, and sayd unto them, Peace be unto you. And when hee had so sayd, he shewed unto them his hands ϵ his side. Then were the Disciples glad, when they saw the Lozd. Then said Jesus unto them againe, Peace be unto you: As my Father sent me, even so sent J you also. And when he had said those words, he breathed on them and sayd unto them, Receive ye the holy Thoss: Whosevers sinnes yee remit, they are remitted unto them: and whosevers sinnes ye retaine, they are retained.

When the Gofpel is ended, then fhall be fayd or fung.

Dme holy Those eternall Tod proceeding from aboue: Both from the Father and the Sonne, the Tod of peace and loue:

Utifit oure minds, and into us, thy heavenly grace inspire: That in all truth and godlinesse, we may have true desire. Thou art the very Comforter, in all woe and distresse:

The heauenly gifte of God most high, which no tongue can er-

presse.

The fountaine and the lively spring, of iop celestiall:

The fire to bright, the love to cleare, and Unction spirituall.

Thou in thy giftes art manifold, whereby Christes Church doth stand:

In faithfull hearts writing thy Law, the finger of Gods hand.

According to thy promife made, thou giuest speech of grace: That through thy helpe, the praise of God, may sound in every place.

D holy Thoft, into oure wits, fend downe thy heavenly light: kindle our hearts with fervent love, to ferve Tod day and night. Strength and stablish all our weakenesse, so feeble and so fraile: That neither flesh, the world, not devill, against us do prevaile. Put backe our enemie farre from us, and grant us to obtaine, Peace in our hearts, with Tod and man, without grudge of disdaine.

And grant D Lozd that thou being, our leader and our guide: Whe may eichewe the inares of tinne, and from thee neuer flide. To us fuch plentie of thy grace, good Lozd grant we thee pray: That thou mayelt be our Comforter, at the last dreadfull day. Df all strife and differtion, D Lozd, diffolue the bands:

And make the knots of peace and love, throughout all Thristian lands.

Orant vs D Lozd, through thee to know the Father most of might:

That of his deare beloued Sonne, we may attaine the light, And that with perfect fayth also, we may acknowledge thee: The Spirit of them both alway, one God in persons three.

Laude and praise be to the Father, and to the Sonne equal: And to the holy Spirite also, one God coeternall.

And pray wee that the onely Sonne, vouchtake his Spirite to fend:

To all that doe professe his Pame, unto the worlds end. Amen.

And then the Archdeacon fhall prefent vnto the Bifhop, all them that fhall receive the order of Priefthood that day, the Archedeacon fayinge,

R Euerend Father in God, I present unto you, these persons, pzesent, to be admitted to the order of Priestbood,

Cum interrogatione & responsione, vt in ordine Diaconatus.

And then the Bifhop fhall fay to the people,

Dod people, these bee they whom wee purpose, God willing, to receive this day who the holy office of Priesthood. For after due examination, we finde not to the contrary, but that they be lawfully called to their function and ministerie, and that they bee persons meet for the same: but yet if there bee any of you, which knoweth any impediment, or notable cryme in any of them, for the which hee oughte not to be received into this holy ministerie, now in the Pame of God declare the same.

And if any great crime or impediment be objected,

Vt fupra in Ordine Diaconatus vsque ad finem Letanie cum hac Collecta.

A Lmighty God, giver of all good thinges, which by thy holy Spirit halt appointed divers orders of Ministers in thy Church, mercifully behold these thy servants, now called to the office of Priesthood, and replenish them so with the truth of thy doctrine, and innocencie of life, that both by worde and good example, they may faithfully serve these in this office, to the glozy of thy Pame, and profit of the Congregation, through the merits of our Sausour Jesus Christ, who liveth and reigneth, with these and the holy Ghost, world without end. Amen.

Then the Bifhop fhall minister vnto euery of them the Oath, concerning the Kings Supremacie, as it is fet forth in the order of Deacons, and that done, hee fhall fay vnto them, which are appointed to receive the faid office, as hereafter followeth.

Y Du have heard beethen, alwell in poure private examination, as in the erhortation, and in the holy Lelions taken out of the Oolpel, and of the writings of the Apollies, of what dignity, and of how great importance this office is, (whereunto yee be called). And now wee erhort you, in the Pame of our Lord Jelus Chrift, to have in remembrance into how high a dignity, and to how chargeable an office yee be called, that is to fay, to be the mellengers, the watchmen, the Paltours, and the Stewards of the Loftd to teach, to premonifhe, to feede, and provid for the Lords family: to feek for Chrifts theepe that be differted abroad, and for his children which bee in the middelt of this naughty world, to bee faued through Chrift for ever. Have alwayes therfore printed in your remembrance how great a treature is committed to your charge, for they be the theepe of Chrift, which hee bought with his death, and for whom he thed his blood. The Churche and Congregation whom you must ferue, is his fpoule and his body.

And if it shall chance the same Thurch, or any membre therof, to take any hurt or hinderance, by reason of youre negligence, pee know the greatnelle of the fault, and also of the hogrible punishment which will ensue. Wherfoge, consider with your selues the end of your ministery, towards the childgen of God, towards the spoule and body of Chaist, and see that you never cease your labour, your care, and diligence, whill you have doen all that lieth in you, accogding to your bounden duety, to bying all such as are, og shall be committed to your charge, which that agreement in faith, and knowledge of God, and to that ripenelle and perfectnelle of age in Chaist, that there be no place left among you, either for errour in Keligion, og fog vicioussiele in life.

Then, foralmuch as your office is both of so greate excellencie, and of 10 great difficultie, ye see with how great care and kudy yee ought to apply your felues, aswell that you may shewe your felues kind to that Lozd, who hath placed you in so high a dignity, as also to beware, that neither you your felues offend, neither be occasion that other offend. Howbeit, ye cannot have a mind and a wil thereto of your felues, for that power and ability is given of God alone. Therefore ye see how ye ought and have need, earnestly to pray for his holy Spirit. And leeing that you cannot by any other meanes compasse the doing of so weighty a worke pertaining to the saluation of man, but with doctrine and echoztacion, taken out of holy Scriptures, and with a life agreeable unto the same. De perceiue how Audious pee ought to bee in reading and learning the Scriptures, and in framing the manners, both of your felues, and of them that specially pertaine unto you, according to the rule of the same Scriptures: And for this felfe same cause, pe see how pee ought to foglake and let alide (as much as you mape) all worldly cares and studies.

Whe have a good hope, that you have well weighed and pondered these things with your selves, long before this time, and that you have clearly determined, by Gods grace, to give your selves wholly to this vocation, wherunto it hath pleased God to call you, so that (as muche as lieth in you) you apply your selves wholly to this one thing, and draw all your cares and studies this way, and to this end. And that you will continually pray for the heavenity assistance of the holy Ghost, from God the father, by the mediation of our onely Mediatour and Sausour Jesus Christ, that by daily reading and weighing of the Scriptures, ye may so endeuour your selves from time to time to sanctifie the lives of you and yours, and to fashion them after the rule and doctrine of Christ. And that ye may be wholsome and godly examples and paternes for the rest of the congregation to folowe: • that this prefent congregation of Christ here allembled, may also understand your mindes and wils, in these things: and that this your promise shall more moue you to do your duties, ye shal answere plainely to these things, which we in the name of the congregation shall demand of you touching the same.

Doe you thinke in your heart, that you be truely called according to the will of our Lord Jelus Christe, and the older of this Church of England, to the ministery of Priekhood?

Anfwere.

I thínke ít.

The Bifhop.

Bæ you perswaded that the holy scriptures conteine sufficiently Bal doctrine required of necessitie for eternall saluation, thorow faith in Jesu Christ? And are you determined with the sayd Scriptures, to instruct the people committed to your charge, and to teach nothing (as required of necessitie, to eternal saluation) but that you shall be perswaded may be concluded, and prooued by the Scripture?

Anfwere.

J am to perstuaded, and have to determined by Gods grace.

The Bifhop.

Will you then give your faithfull diligence alwayes, to to minister the doctrine and Sacraments, and the discipline of Christ, as the Lord hath commanded, and as this Realme hath received the same, according to the Commandements of God, so that you may teach the people committed to your cure and charge, with al diligence to keepe and observe the same?

Anfwere.

I wil so doe, by the helpe of the Lozd.

The Bifhop.

Will you bee ready with al faithful diligence, to banish and drive away all erroneous and strange doctrines, contrary to Gods word, and to use both publike and private monitions and erhortations, as well to the sicke as to the whole, within youre cures, as need shall require and occasion be given?

Anfwere.

I will, the Lozd being my helper.

The Bifhop.

Will you bee diligent in prayers, and in reading of the holy Scriptures, and in such studies as helpe to the knowledge of the same, laping aside the study of the world and the fleshe?

Anfwere.

I will endenour my selfe so to doe, the Lozd being my helper.

The Bifhop.

Will you be diligent to frame and failion your owne felues, and your families, according to the doctrine of Christ, and to make bothe youre felues and them (as much as in you lieth) wholfome examples and spectacles to the flocke of Christ?

Anfwere.

I will so apply my selfe, the Lozd being my helper.

The Bifhop.

Will you mainetaine and set foiwards (as much as lyeth in you) quietnes, peace, and loue, among all Christian people, and specially among them that are, or shall be committed to your charge?

Anfwere.

I will to doe, the Lozd being my helper.

The Bifhop.

Will you reverently obey your Dydinarie, and other chiefe Ministers, who whom the government and charge is committed over you, following with a glad minde and will, their godly admonition, and submitting your selves to their godly sudgements?

Anfwere.

I will to doe, the Lozd being my helper.

Then shal the Bishop fay,

A Unightie God, who hath given you this will to doe all these things, grant also into you strength and power to performe the same, that he may accomplish his worke which he hath begun in you, untill the time hee shall come at the latter day, to sudge the quicke and the dead.

After this, the Congregation shall be defired fecretly in their prayers, to make humble supplications to God for the foresaid things : for the which prayers, there shall be a certaine space kept in filence.

That done, the Bifhop fhall pray in this wife.

Ellet us prape.

Lmightie God and heauenly father, which of thy infinite love and goodnesse towards vs, hast given to vs thy only & most deare beloved Son Jesus Christ, to be our redemer and author of everlasting life: who after he had

made perfecte our redempcion by his death, « was ascended into heauen, sent abroad into the world his Apostles, Prophets, Euangel-

ists, Doctours and Pastours, by whose labour and ministery, hee gathered together a greate flocke in all the parts of the world, to let forth the eternall praise of thy holy Pame. For these to great benefits of thy eternall goodnesse, and for that thou has vouchased to call these thy servaunts here present, to the same office and ministerie of the faluacion of mankinde: wee render unto thee most hearty thankes, we worthip and praise thee, and we humbly beleech thee, by the same thy Sonne, to grant unto us all, which either here, or elsewhere call upon thy Pame, that wee may thew our selues thankful to thee, for these and all other thy benefits, & that we may daply increase and goe forwards, in the knowledge and faith of thee and thy Sonne, by the holy Spirit. So that as well by these thy Pinisters, as by them to whom they shall be appointed Pinisters, thy holy Pame may be alwayes glocified, and thy bleffed kingdome enlarged, through the same thy Sonne our Lorde Jelus Christ, which liueth and reigneth with thee, in the unitie of the same holp Spirite, world without end. Amen.

When this prayer is done, the Bifhop with the Prieftes prefent fhal lay their hands feuerally vpon the head of euery one that receiueth Orders. The Receiuers humbly kneeling vpon their knees, and the Bifhop faying,

Receive the holy Gholt, whole sinnes thou doest forgive, they are forgiven: and whole sinnes thou doest retaine, thei are retained: and be thou a faithful dispenser of the word of god, and of his holy Sacraments. In the name of the Father, and of the Sonne, and of the holy Ghost. Amen.

The Bifhop fhall deliuer to euery one of them the Bible in his hand, faying.

Take thou authority to preach the word of God, and to minister the holy Sacraments in this Congregation, where thou shalt be so appointed.

When this is done, the Congregation fhall sing the Creed, and alfo they fhall goe to the Communion, which all they that receive Orders, fhall take together, and remaine in the fame place where the hands were layd vpon them, vntill fuch time as they have received the Communion.

The Communion being done, after the last Collect, and immediatly before the Benediction, shall be faid this Collect.

Mthy feruantes thy heauenly blelling, that they may bee clad about with all iustice, and that thy word spoken by their mouthes, may have such success, that it may never be spoken in vaine. Drant also that we may have grace to heare, and receive the same as thy

most holy word and the meanes of our saluation, that in all our words and deeds we may seeke thy glory, and the increase of thy kingdome, through Jesus Christ our Lord. Amen.

If the Order of Deacon and Priefthood, be given both vpon one day, then fhall all things at the holy Communion bee ufed as they are appointed at the ordering of Priefts, Sauing that for the Epiftle, the whole third Chapter of the first to Timothie shall be read, as it is set out before in the order of Priefts. And immediatly after the Epiftle, the Deacons shall be ordered. And it shall suffice the Letany to be faid once.

¶ At the Communion.

The Epiftle.

His is a true faying, If a man defire the office of a Bishop he defireth an honest work. A Bishop therefore must be blamelesse, the husband of one wife, diligent, sober, discrete, a keeper of hospitality, apt to teach, not given to overmuch wine, no fighter, not

greedy of filthy lucre, but gentle, abhorring fighting, abhorring couetousnelle, one that ruleth well his own house, one that hath children in subjection with all reverence. For if a man cannot rule his owne house, how shall he care for the Congregation of God? Hee may not be a yong scholler, less he swell and fall into the sudgement of the evill speaker. He must also have a good report of them which are without, less he fall into rebuke, and the snare of the evill speaker.

The Gofpel.

Thus faid to Simon Peter, Simon Johanna, louest thou mee, more than these? Hee said unto him, yea, Lozd, thou knowest that J loue thee: hee said unto him, seed my Lambes. He said to him againe the seconde time: Simon Johanna, louest thou me? He saied unto him, Pea Lozd, thou knowest that J loue thee: he saied unto

him, Feede mp theepe. He faid unto him the third time, Simon Johanna, louelt thou me? Peter was forry, because he faid unto hym the third time, Lovest thou me? And hee said unto him, Lord thou knowest all things, thou knowest that I loue thee. Jesus said unto him, Feed my theepe.

Or elfe out of the tenth Chapiter of Iohn: as before in the order of Priefts.

After the Gofpel and Creed ended: first the elected Bishop shall bee prefented by two Bishops vnto the Archbishop of that Prouince, or to fome other Bishop appointed by his commission: the Bishops that prefent him, faying.

M Dft reverend Father in God, we prefent unto you this godly and well learned man to be confectated Bishop.

Then fhall the Archbishop demand the Kings mandate for the confectation and cause it to bee read, and the Oath touching the knowledge of the Kings Supremacie, shall be ministred to the perfons elected, as it is set out in the order of Deacons. And then shall bee ministred also the Oath of due obedience vnto the Archbishop, as followeth.

The Oath of due obedience to the Archbishop.

Is the spame of God, Amen. 3, 3P. chosen Bilhop of the Church and See of 3P. doe professe and promise, a due reuerence and obedience to the Archbilhop, and to the Metropoliticall Church of 3P. and to their successors: so helpe me God, through Jesus Christe.

This Oath shall not be made at the Confectation of an Archbishop.

Then the Archbishop shall mooue the Congregation present, to praye, faying thus to them.

Bkethren, it is witten in the Oospel of S. Luke, that our Sa-Busoure Chilt continued the whole night in prayer, of ever that he did chuse and send south his tewlue Apostles. It is written also in the Acts of the Apostles, that the Disciples which were at Antioche did fast and pray, of ever they laid hands upon, or sent south Paul and Barnabas. Let us therefore, following the example of our Saviour Chilt and his Apostles, first fall to prayer, or that we admit and send south this person presented unto us, to the worke wherunto we truste the holy Thost hath called him. And then shall be faid the Letanie, as afore in the order of Deacons,

And after this place: That it may please the to illuminate all Bithops. Ec. he shal fay.

That it may please there to blesse this our bother elected, and to send thy grace upon him, that he may duely execute the office wherunto here is called, to the edifying of thy Thurch, and to the honour, prasse, and glory of thy Pame.

Aunswere.

Whe beseech thee to heare us good Lozd.

Concluding the Letanie in the end, with this prayer.

A lmightie God, giver of all good things, which by thy holy spi-Arit hast appointed divers orders of Pinisters in thy Church, mercifully behold this thy servant, now called to the worke and ministery of a Bishop, and replensh him so with the truth of thy doctrine, and innocencie of life, that both by word and deed he may faithfully serve thee in this office, to the glozy of thy Pame, and profit of thy Congregation, through the merits of our Sausour Jesus Christ, who liveth and reigneth with thee and the holy Ghost, world without end. Amen.

Then the Archbishop fitting in a chaire, shall fay to him that is to bee confecrated.

Bkother, for as much as holy Scripture, and the old Canons Bcommandeth, that we should not be hasty in laying on hands, and admitting of any person to the gouernement of the Congregation of Christ, which he hath purchased with no less price than the effusion of his owne blood: afore J admit you to this administration wherunto you are called, J will examine you in certaine articles, to the end the Congregation present, may have a triall and beare witnessed how ye be minded to behave your selfe in the Church of God.

Are you persuaded that you bee truly called to this ministration according to the will of our Lozde Jelus Christ, and the order of this Kealme?

Anfwere.

J am so perswaded.

The Archbishop.

Ake you perswaded that the holy Scriptures containe suffici-Aently all doctrine, required of necessifie for eternall saluation, through the faith in Jesus Christ? And are you determined with the same holy Scriptures, to instruct the people committed to your charge, and to teach or maintaine nothing, as required of necessitie to eternall saluation, but that you shall be persuaded may be concluded, and proued by the same?

Anfwere.

J am so perswaded and determined by Gods grace.

The Archbifhop.

Will you then faithfully exercise pour selfe in the sayd holy Scriptures, and call upon God by paper for the true understanding of the same, so as ye may be able by them to teache and erhort with wholesome doctrine, and to withstand and conuince the gainesapers?

Anfwere.

I will so doe, by the helpe of God.

The Archbishop.

BC you ready with all faithfull diligence to banish and drive a-Biway all erroneous and strange doctrine contrary to Gods word, and both privately and openly to call upon, and encourage other to the same?

Anfwere.

I am ready, the Lozd being my helper.

The Archbishop.

Will you deny all bigodliness and worldly lusts, and live soberly, righteously, and godly in this world, that you may shewe your telfe in all things an example of good works but other, that the adversary may be ashamed, having nothing to lay against you?

Anfwere.

I will so doe, the Lozd being my helper.

The Archbishop.

Will you maintaine and set forward (as much as shall lie in you) quietnesse, and loue emonge all men: and such as be buquiet, disobedient, and criminous within your Diocesse, correct and punish, according to such authoritie, as yee have by Dods word, and as to you shall bee committed, by the ordinance of this Realme?

Anfwere.

I will doe to by the helpe of God.

The Archbishop.

Will you theive your telke gentle, and be mercifull for Christs fake to pooze and needle people, and to all strangers destitute of helpe?

Anfwere.

I will to thewe myfelfe by Gods helpe.

The Archbishop.

A Lmightie God oure heauenly kather, who hath given you a good will to doe all these things, grant also wrto you, strength and power to performe the same, that hee accomplishing in you, the good worke which he hath begon, yee may bee found perfect, and irreprehensible at the latter day, through Jesus Christ our Lord. Amen.

Then shall be fung or said, Come holy Ghost, &c. As it is set out in the other of Priests.

That ended, the Archbishop shall say. Lozde, heare our prayer.

Anfwer. And let our cry come buto thee.

Ellet vs pray.

Lmighty God and most mercifull kather, which of thine infinite goodnesse hast given thy onely and most deare beloued Son Jesus Christ to be our Redeemer and Author of everlasting life, who after that hee had made perfect our Redemption by his death, and was ascended into heaven, powred downe his aifts abondantly woon men, making some

Apostles, some Prophets, some Cuangelists, some Pastours and Doctours, to the edifying and making perfect his Congregation: grant wee beseech thee, to this thy servant such grace, that hee map evermore be ready to spreade abroad thy Dospell, and glad tidings of reconcilement to God, and to vie the authoritie given unto him, not to destroy, but to save, not to hurt, but to helpe: so that he, as a wife and a faithfull servant, giving to thy family meate in due season, may at the last bee received into soy, through Jesu Christ our Lord, who with thee, and the holy Dhost liveth and reigneth one God, world without end. Amen.

Then the Archbishop and Bishops present, shal lay their hands vpon the head of the elected Bishop, the Archbishop faying.

Take the holy Thoft, and remember that thou stirre up the grace of Tod, which is in thee, by imposition of hands: for god bath not given us the spirite of seare, but of power, and love, and so-bernesse.

Then the Archbishop shal deliuer him the Bible, faying.

Jue heed unto reading, erhoztation and doctrine. Thinke upon these things contained in this booke. Be diligent in them, that the increase comming thereby, may be manifest unto all men. Take heed unto thyselfe, and unto teaching, and be diligent in doing them: for by doing this thou shalt save thy selfe, and them that heare thee. Bee to the flocke of Christ a shepherd, not a wolfe: feed them, deuoure them not: hold up the weak, heale the sick, binde together the boken, bring againe the outcasts, seeke the lost. bee so mercifull, that yee be not too remisse is minister discipline, that you forget not mercy, that when the chiefe Shepherd shall come, ye may receive the immarcessible crowne of glozy, through Jelus Christ our Lord. Amen.

Then the Archbishop shall proceed to the Communion, with whom the new confecrated Bishop, with other shall also communicate. And for the last Collect immediatlye before the Benediction, shall be faid this Prayer.

M Dit merciful Father, we beseech thee, to send down upon this thy servant, thy beauenly blessing, and so endue him with thy holy Spirit, that he preaching thy word, may not onely be earnest to reprodue, beseech, and rebuke, with all patience and doctrine, but also may bee, to such as beleeue, an wholsome erample in word, in conversation, in love, in faith, in chastifie, and purifie, that faithfully fulfilling his course, at the latter day hee may receive the Trowne of righteoussies, laid up by the Lord the righteous Judge, who liveth and reigneth, one God with the Father and holy Thost, world without end. Amen.

Imprinted at London by

ROBERT BARKER, Printer to the

King Mo t Excellent Maie ty: and by the Affignes of IOHN BILL. Anno. 1634.