

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 4]

 [image: leaf 5]

 [image: leaf 6]

 GRAND LODGE, A.F. & A.M. OF CANADA in the Province of Ontario

 At the One Hundred and Twenty-first Annual Communication of the Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 21, A.D. 1976, A.L. 5976.

 Present were:

 THE GRAND MASTER M.W. Bro. E. W. Nancekivell

 THE DEPUTY GRAND MASTER R.W. Bro. R. E. Davies

 R.W. Bro. J. H. Hutchinson Grand Senior Warden

 R.W. Bro. C. J. Baxter Grand Junior Warden

 R.W. Bro. Rev. Wm. Fairley Grand Chaplain

 M.W. Bro. M. C. Hooper Grand Treasurer

 M.W. Bro. J. A. Irvine Grand Secretary

 R.W. Bro. Jack Sutton Grand Registrar

 V.W. Bro. W. R. Knapp Grand Director of Ceremonies

 PAST GRAND MASTERS

 M.W. Bros. W. L. Wright, J. A. Irvine, J. N. Allan, B. B. Foster, W. K Bailey, G. E. Turner, E. G. Dixon (Hon.), M. C. Hooper (Hon.)

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma Russell R. Mableson

 Brant Donald G. S. Grinton

 Bruce A. E. (Ted) Hardman

 Chatham Al lan A - Fenton

 Eastern Sheldon H. Cameron

 Frontenac Donald R. Hall

 Georgian William T. Kirkpatrick

 Grey Donald R. J. Brown

 Hamilton "A" Stephen Paton

 Hamilton "B" Reginald A. Coniam

 Hamilton "C" Albert T. Ayre

 London East John C. Spry

 London West John A. McLean

 Musk-Parry Sound Stanley J. Goodwin

 Niagara "A" Donald C. Cowan

 Niagara "B" Robert B. Biggar

 4 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Nipissing Centre R. T. Runciman (Acting)

 Nipissing East Hanlan E. Mcliroy

 Nipissing West Arthur G. Broomhead

 North Huron Mac R. Inglis

 Ontario Wilbur J. Dickinson

 Ottawa 1 Raymond E. Shane

 Ottawa2 Stanley G. Black

 Peterborough Ross A. Kidd

 Prince Edward Craig E. Watson

 St. Lawrence Donald M. Smith

 St. Thomas Andrew Cipu

 Sarnia Bruce A. Patterson

 South Huron Keith R. A. Flynn

 Temiskaming Alexander A. Nelson

 Toronto 1 Frank M. Greer

 Toronto 2 James M. McCrae

 Toronto 3 Nelson A. Houston

 Toronto 4 Oliver Booth

 Toronto 5 David S. Bruce

 Toronto 6 R. Harold Foote

 Toronto 7 Charles F. Peck

 Victoria Hugh M. Carter

 Waterloo Arthur T. Prestwich

 Wellington Irvin Schneider

 Western George A. Bremner

 Wilson Roston E. Hargreaves

 Windsor Gerald M. Wilson

 BOARD MEMBERS

 A. C. Ashforth, T. L. Wilson, J. J. Talman, N. R. Richards,

 C. D. MacKenzie, R. J. Connor, M. J. Damp, H. C. Steele, W.

 D. Stevens, H. O. Polk, P. S. MacKenzie, R. M. Gunsolus, H. A. Leal, R. W. Faithfull, E. C. Horwood, C. C. Lillico, Lome Pacey, G. C. Phair, A. E. Broadley, W. E. McLeod, Robert Colledge, D.

 E. Magee, A. M. George, C. A. Sankey, N. E. Byrne, G. B. Rickard, John Millar, Jas. Curtis, C. W. Emmett, Arthur Youngs. T. J. Arthur.

 GRAND REPRESENTATIVE GRAND LODGE OF

 W. L. Wright England

 J. A. Irvine Ireland

 W. K. Bailey Alberta

 C. A. Sankey British Columbia

 M. J. Damp Manitoba

 H. W. Lyons New Brunswick

 C. D. MacKenzie Nova Scotia

 W. H. Mortlock Prince Edward Island

 P. S. MacKenzie Quebec

 J. T. Minaker Saskatchewan

 W. E. McLeod India

 TORONTO, ONTARIO, 1976

 Walter T. Robb New South Wales

 J. Ashton Turner New Zealand

 Charles Fotheringham Queensland

 Walter H. Quinn South Australia

 James Meek Tasmania

 B. C. McClelland Western Australia

 D. E. Magee Alabama

 O. M. Newton Arizona

 Robert G. Truscott Arkansas

 B. B. Foster California

 R. C. Fuller Colorado

 N. E. Byrne Connecticut

 M. C. Hooper Delaware

 D. W. Grierson Dist. of Columbia

 H. V. Bartlett Florida

 E. J. Langley Georgia

 George E. Turner Illinois

 G. Ivor Davies Indiana

 Alan Broughton Kansas

 Robert E. Davies Louisiana

 W. T. Overend Maine

 H. Allan Leal Maryland

 J. N. Allan Massachusetts

 David J. Miller Minnesota

 C. H. Heels Missouri

 Robert Colledge Montana

 E. W. Nancekivell Nebraska

 W. L. Sommerville Nevada

 C. C. Lillico New Hampshire

 H. I. Sparling New Jersey

 H. Cameron Steele New York

 A. C. Ashforth North Carolina

 J. J. Talman North Dakota

 M. B. Dymond Ohio

 C. M. Rawson Oklahoma

 Ewart G. Dixon South Carolina

 Harry Jowett South Dakota

 Ed. Balfour Tennessee

 E. C. Horwood Texas

 H.O.Polk Utah

 G. C. Searson Washington

 Jerald Anderson West Virginia

 R. M. GunsoluS Wisconsin

 K. J. Hay Argentina

 W. D. Stevens Austria

 T. E. Greenaway Belgium

 J. A. Foster Chile

 R. W. Faithfull China

 H. A. Cameron Colombia Bogota

 W. M. Newell Colombia Cartagena

 W. Lome Pacey Costa Rica

 A. M. George Ecuador

 6 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 G. J. Patterson Finland

 T. L. Wilson France, Nationale

 N. R. Richards Germany, United

 Grand Lodges

 W. S. McVittie Greece

 J. W. Bradley Guatemala

 A. Gordon Skinner Iceland

 R. L. Elsie Iran

 A. L. Copeland Israel

 Herbert R. Banwell Italy (Grand Orient of)

 Clifford G. Wonfor Japan

 James C. Guy Luxembourg

 B. M. McCall Norway

 G. H. Gilmer Paraiba (Brazil)

 H. H. Dymond Peru

 J. I. Carrick Philippines

 R. J. Connor Puerto Rico

 James Jackson Southern Africa

 W. A. Stewart Sweden

 D. R. Shaw Switzerland

 T. John Arthur Turkey

 Robt. Strachan Venezuela

 W. B. Cannon York, Mexico

 The M.W. the Grand Master, E. W. Nancekivell, distinguished guests and officers of Grand Lodge took their places in the Canadian Room of The Royal York Hotel at 9 a.m. in the forenoon.

 MASTER MASONS ADMITTED

 The Grand Master invited all Master Masons to enter.

 NATIONAL ANTHEM

 The brethren joined in singing the Royal Anthem followed by "My Country, 'Tis of Thee" and "Two Countries by the Sea."

 The brethren then joined in singing three verses of "Unto the Hills."

 DELEGATES REGISTERED

 No. 2, Niagara, Niagara-on-the-Lake — H. E. Page, A. E.

 Doyle, D. J. Garrett, E. W. Stewart, F. L. Collard, D. McNeil, W. M. Secord, E. A. Staines.

 No. 3, The Ancient St. John's, Kingston —C. E. Pearson, R. G. Halloran, D. W. Stevens, E. Guthrie, G. Dover, R. Hoddy, H. E. Mills, D. L. Hoenbeek, B. W. Taylor.

 No. 5, Sussex, Brockville —G. B. Carley, L. W. Henderson.

 No. 6, The Barton, Hamilton —J. T. Broadbent, B. B. Foster, H. L. Hastie, W. N. Paterson, R. J. Lord, V. T. F. Hannabuss,

 A. C. Campbell, E. S. McDougall.

 No 7, Union, Grimsby —R. Lawrence, J. Lenoury, G. May. No. 9, Union, Napanee— W. J. Finlay, D. W. Clark, G. H. Fresque, L. E. VanLuven, C. E. Henricks.

 No. 10, Norfolk, Simcoe —A. B. Keachie, J. H. Johnston,

 B. F. Johnson, B. B. Smith, W. R. Carpenter, D. M. Bruce.

 No. 11, Moira, Belleville— W. J. Reynolds, E. J. Kells, W. J. Anderson, M. M. Hackett, J. R. Grant, A. W. Marner, H. K. Elliott, S. T. Reid, G. W. Parrinder, E. W. Nancekivell.

 No. 14, True Britons', Perth— J. M. Wong, R. E. Hughes, M. H. Dowdall.

 No. 15, St. George's, St. Catharines — K. R. Simmons, R. W. Lewis, T. Silagy, M. M. Statton, J. Willcox, T. Linders, R. Lewis, J. L. Runnalls.

 No. 16, St. Andrew's, Toronto —R. Houghton, K. Turton, J. J. Henderson, T. H. W. Salmon, E. C. Fowler, S. M. Ketcheson,

 C. E. Waldron, A. M. Rhamey, A. G. Woolmer, C. W. Ness.

 No. 17, St. John's, Cobourg—J. Bull, T. MacMillan, J. Beedham, R. Jewell, W. T. Greenhough.

 No. 18, Prince Edward, Picton —H. Bellwood, F. Dulmage, E. S. Rutter.

 No. 20, St. John's, London—J. S. Mawdsley, S. H. Grant, H. P. Richmond, C. O. Logan, A. M. George, J. L. Paisley, A. J. Graham, W. J. Anderson, S. J. Hanna, G. A. Evans, A. R. Fraser, H. S. Hutchinson, J. A. Irvine.

 No. 21A, St. John's, Vankleek Hill—D. Bond.

 No. 22, King Solomon's, Toronto —T. G. Lewis, J. Parkin, R. G. Townley, R. Coultart, M. S. Atlas, G. E. Townley, H. F. Sutton.

 No. 23, Richmond, Richmond Hill —H. D. Thomson, G. Flagler, C. C. Mabley, H. Ince, K. W. Robbins, R. A. Jordan, J. W. Anderson, R. C. E. Gemmill, P. Mock, H. H. Dymond, G. E. Turner.

 No. 24, St. Francis, Smiths Falls— J. E. Acheson, G. H. Patterson.

 No. 25, Ionic, Toronto —A. F. Rodger, D. M. Fleming, D. M. Baldwin, C. S. Fox-Revett, J. J. Clark, S. W. E. Henderson.

 No. 26, Ontario, Port Hope —A. Honing, G. Joice, G. A. Finnie, F. H. Hueston, R. W. Goheen, W. J. Dickenson, D. L. Plummer, E. J. McKeever, M. Buckingham, C. MacKenzie.

 No. 27, Strict Observance, Hamilton —T. J. Morrison, G. Kimmins, B. Gallaway, R. G. Truscott, R. F. Billington, S. A. Tinson, G. W. Skinner, J. C. Guv, G. H. R. Crawshaw, J. A. Irvine, D. Bliss, F. A. B. Inch, J. H. Roger.

 8 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 28, Mount Zion, Kemptville —Eric Smith.

 No. 29, United, Brighton —S. E. Cassan, B. C. Thompson, T. C. Thompson.

 No. 30, Composite, Whitby— T. R. E. Scott, H. Boake, C. E. Broughton, R. W. Agg, B. J. Guthrie, C. B. Rycroft, L. H. Inkpen, W. F. Guthrie, J. W. Everett, A. Minto, H. Visser.

 No. 31, Jerusalem, Bowmanville —W. R. Mutton, K. A. Billett, C. W. Trewin. B. E. Bridges.

 No. 32, Amity, Dunnville —J. M. Livingstone, G. Robertson, H. V. Bartlett. J. N. Allan.

 No. 33, Maitland, Goderich —J. T. Eadie.

 No. 34, Thistle, Amherstburg —W. Atkinson, J. Garner, A. W. Brigden, L. Mosey, G. E. Turner.

 No. 35, St. John's, Cayuga —B. Hedley, M. Coverdale, R. M. Murphy, A. G. Skinner, B. B. Foster.

 No. 37, King Hiram, Ingersoll —R. B. Piper, H. J. Upfold, H. R. Nagle, A. B. Holland, E. C. Johnson, J. R. Barnett, J. Piper, R. A. Collins, S. L. Thurtell.

 No. 38, Trent, Trenton —W. Turton, D. McMaster.

 No. 39, Mount Zion, Brooklin— H. A. Hill, L. McCoy, W. G. Manning, J. F. Patterson, H. W. Ormiston, N. Grandy, A. E. Francis, D. C. Vallance.

 No. 40, St. John's, Hamilton —S. Munro. D. B. Beattie, W. L. Somerville, C. E. Heal, F. H. Furry, S. E. Lavenbein, A. W. G. Sanger, F. C. Witwicki.

 No. 41, St. George's, Kingsville — I. Johnstone, R. Swaddling. W. Wigle, M. Snook, S. Melton, T. Fairbairn, G. Hogarth, J. Graham, H. Cowan, J. Queen, E. Blake, H. Arner.

 No. 42, St. George's, London —R. Ticknor, J. Attwood, A. Crouch, W. Wilson, H. S. May, M. M. Malott, R. W. Norris.

 No. 43, King Solomon's, Woodstock —O. T. G. Martin, C. Sly, T. Pellow, G. F. Jakeman, W. D. Smith, K. Hammerton, W. E. Smith. K. E. Moore, R. E. Hargreaves, H. R. Ketchabaw, H. J. Karn, A. Hargreaves, H. Hutchinson.

 No. 44, St. Thomas, St. Thomas — R. Standen.

 No. 45, Brant, Brantford— K. H. Baker, H. W. Chivers.

 No. 46, Wellington, Chatham —K. Jorgensen, H. D. Paulucci, W. A. Hyatt. W. L. Chandler, V. Sloan, K. H. Johns, B. B. Foster, F. L. Stevens.

 No. 47, Great Western, Windsor —J. Nayduk, A. Radu, T. Pape, W. E. Truscott, R. J. McMonagle, C. E. Hillman, G. I. Baillie, A. H. Paddon, A. Turner.

 No. 48, Madoc, Madoc —E. R. Pigden.

 No. 52, Dalhousie, Ottawa —C. E. Gaines, G. Clark, S. R. Miller. W. W. Page.

 No. 54, Vaughan, Maple— N. C. Malloy, C. H. Allen, G. A. Cameron, R. J. Darlington, M. J. Kinnee, N. A. Lund, G. M. Sayewell, B. Thurston, W. J. Wilson.

 No. 55, Merrickville, Merrickville —F. Rowland, E. Pitcher, R. E. Rowland.

 No. 56, Victoria, Sarnia —K. F. Everingham, R. A. Cadwallader, W. R. Purves, J. A. Rose, J. H. Watson, H. S. Barnes, H. Russell.

 No. 57, Harmony, Binbrook —S. Bunker, A. Harris, O. Bell.

 No. 58, Doric, Ottawa—J. A. D. Charlton, G. Hyde, R. J. Withey, W. Hostettler.

 No. 61, Acacia. Hamilton —R. G. Leppert, W. R. Binney, R. J. Connor, A. N. Hill, W. F. Benedict, C. R. Middleton, E. W. Nancekivell, G. J. Patterson, D. R. Shaw, E. G. Dixon.

 No. 62, St. Andrew's, Caledonia —G. R. Cowie.

 No. 63, St. John's, Carleton Place— C. Cassibo, R. E. Shane, F. A. McTavish, G. A. Docker.

 No. 64, Kilwinning, London —M. Faulds, T. Monck, J. Cunningham, V. F. Lafete, B. M. Donnelly, A. Firth, D. Finlavson,

 B. B. Foster, J. A. Irvine, E. G. Dixon.

 No. 65, Rehoboam, Toronto — R. B. Bowman, J. A. Deas, R. A. McDonald, F. R. Workman, W. S. Faulkner, A. E. Smith, W. M. Shedden, M. McMath, S. Johnson, A. W. Slade.

 No. 66, Durham, Newcastle —C. R. Crowther, M. O'Neill, J. H. English, W. R. Kean, W. A. Hendry, O. B. Dickinson, J. J. Scott, G. B. Rickard, L. Gaines, Balfour LeGreslev.

 No. 68, St. John's, Ingersoll— L. Dorland, M. Horriinick, A. Hastie, F. M. Smith, J. W. Woolcox.

 No. 69, Stirling, Stirling— R. Jackson, C. E. Macklin, G. G. Bailey, L. Finkle, C. Watson, H. Vandervoort, R. C. Hoard, R. Sills, W. K. Bailey.

 No. 72, Alma, Cambridge — J. Montague, J. Poland, D. O. Bowie, R. W. E. Blueman.

 No. 73, St. James, St. Mary's— H. R. Alberts, H. Sparling,

 C. E. Dunseith, N. Moffatt.

 No. 74, St. James, South Augusta —F. R. Conklin, C. F. Warner, B. E. Edwards.

 No. 75, St. John's, Toronto —A. Rainbow, W. Spence, G. Summers, J. Moore, H. S. Porter, J. Lawson, J. Spears, W. A. Leslie.

 No. 76, Oxford, Woodstock —A. L. King, G. Munro, R. Adams, A. W. Cole, C. Murray, E. D. Reed, A". E. Sinclair, J. J. Weber, W. H. Bicknell, E. R. Dunn, A. L. Cooper, J. A. Beattv. M. W. Robertson, G. Johanning, A. W. Searle, A. H. Iutzi, R. S. Stanley, J. Zinn.

 No. 77, Faithful Brethren, Lindsay— C. H. Heels, H. M. Carter, I. B. Brown, E. Westin, H. S. Bell.

 No. 78, King Hiram, Tillsonburg— R. Booth, D. J. Hillier, J. E. Fleming, S. E. L. Woodman, R. J. Paget, C. W. Coyle.

 No. 79, Simcoe, Bradford— N. Weir, B. Broderick, R. L. Brown, J. Fennell, C. W. Brown, S. C. Lee, F. T. Gander.

 No. 81, St. John's, Mount Brydges —N. Sutherland, R. Sutherland, J. A. McLean, O. Sutherland, D. A. McGugan, H. Russell.

 No. 82, St. John's, Paris— W. Flood, M. Zell, G. Gibson, C. R. Burton, W. H. Wells.

 10 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 83, Beaver, Strathroy —C. J. Patterson, W. S. Gough, G. Smaill, F. Hendry, D. C. Lamond, W. H. McCracken, G. C. Scovil, R. G. Patterson.

 No. 84, Clinton, Clinton —L. Carter.

 No. 85, Rising Sun, Athens— H. F. Hayes, R. C. Hartley, F. Lawson.

 No. 86, Wilson, Toronto — D. G. Roberts, L. J. Spooner, C. M. Cook, I. R. Picard, C. J. E. Lawer, S. G. Elvidge, W. F. Hill, G. W. Elvidge, D. R. Johnson, J. V. Lawer, G. F. Lambert, H. S. Bell, J. E. Lumley, T. S. Galloway, A C. Jennison.

 No. 87, Marham Union, Markham —G. R. Pilkey, F. E. Warne, L. S. Pilkington, M. A. N. Shenfield, W. Woodcock, L. Willis.

 No. 88, St. George's, Owen Sound— D. Gillespie, W. Hynd, K. MacDonald, C. Hynd, G. Cruikshank.

 No. 90, Manito, Collingwood— A. F. McArthur, G. H. Robinson, N. Hodson, A. D. Smith.

 No. 91, Colbcrns, Cclbcrne—D. Chapman, P. Moore. R. Smith.

 No. 92, Cataraqui, Kingston —W. Helsby, G. Hubbard, E. Hunt, K. J. Hay, C. A. McGinnis, W. R. Ovens, G. K. Miller, L. S. Martin.

 No. 93, Northern Light, Kincardine —O. J. Evans, A. C. McLean, D. P. MacKay, B. C. Urquhart.

 No. 94, St. Mark's, Port Stanley—J. F. Meeuse, J. L. Brumpton, S. C. Smith, G. A. Lang, C. A. Pickard.

 No. 96, Corinthian, Barrie —F. Toporowski, L. Arkles, A. W. Clements, A. C. Fraser, W. T. Kirkpatrick, B. A. Wilson.

 No. 97, Sharon, Queensville— J. F. Reed, C. Williams, B. Ramsay, A. M. Hall, A. M. Morton, J. G. Hall, E. L. Stickwood, C. Jeffery, T. Doane, A. Dawson, H. Langstaff.

 No. 98, True Blue, Bolton—T. Garberry, W. H. Dick, J. R. Turner, D. Wylie.

 No. 99, Tuscan, Newmarket —S. Dow, L. Bone, R. L. Pritchard, A. M. Mills, D. J. Stephenson, W. H. Peters, P. A. Hutchinson, J. E. Morrow, S. S. Rose, R. R. Ecobichon, R. O. Wonch, R. A. Hutchinson, C. E. Frape, B. H. Shanks, J. P. Tolley, C. L. Tugwell, C. E. Toole, B. Baluk.

 No. 100, Valley, Dundas —A. N. Hill, A. Lawson, T. Redman, A. T. Ayre.

 No. 101, Corinthian, Peterborough— V. A. Orr, L. H. Irwin, W. R. Martin.

 No. 103, Maple Leaf, St. Catharines— R. C. Purslow, R. Carroll, G. A. Campbell, W. M. Secord, A. W. Pierce, A. J. Prince.

 No. 104, St. John's, Norwich— N. B. Marshall, T. E. Hanson, W. F. Burrill, V. Coward, N. M. Marshall, L. Parker, W. K. Hartley, H. Horwood, W. F. Hogg, V. Moore, B. B. Little, F. Thompson, H. Hanson, G. D. Moore, W. Squire, R. Pellow, J. E. Davis, C. Sweazey, A. Hanson.

 No. 105, St. Mark's, Niagara Falls— S. T. McKay, \V. Hardwick, J. Sinclair, L. Saddler, R. Vilneff, T. N. DeWar, D. J. Wetherup, N. Farrington.

 No. 106, Burford, Burford —G. Miller, R. Fritzley, H. Davidson.

 No. 107, St. Paul's, Lambeth— F. B. Small, H. W. J. Fournie, W. L. Anguish, W. A. Evans, A. L. McConnell, A. Smithurst, E. Shore, J. A. Irvine.

 No. 108, Blenheim, Princeton —T. Richardson, E. V. Kennedy, C. Richardson, C. Riach, O. Kelner.

 No. 109, Albion, Harrowsmith —R. J. Bauder, D. S. Thompson, A. E. Clark, G. E. Clarke.

 No. 110, Central, Prescott —R. A. Paris, M. E. Jenkins, R. Lindsay, D. M. Smith.

 No. 113, Wilson, Waterford —G. Wood, A. E. Broadley, H. Misener, G. E. Saul, L. D. Simington.

 No. 114, Hope, Port Hope— N. Darling, W. Brown, A. B. Finnie, G. Lang, J. Moore, G. Finnie.

 No. 115, Ivy, Beamsville —R. Butler. R. Ransom, D. Free, J. C. Wismer, H. W. Muir, F. Walker.

 No. 116, Cassia, Thedford—T. Miller.

 No. 118, Union, Schomberg—W. T. Cober, R. V. Hughes. J. Agnew, C. Henry, M. Cook, F. Alton.

 No. 119, Maple Leaf, Bath— J. Thompson, E. Welbanks, B. Caughey, Sr., D. Cutts, W. Hogeboom, J. Roblin, H. Weese.

 No. 120, Warren, Fingal— J. Zegers, M. Adams, W. Glover, H. Harris, H. Lyle, V. Pow.

 No. 121, Doric, Brantford —G. M. Angus, F. W. Bowery. A. J. Zabell.

 No. 122, Renfrew, Renfrew—H. H. Dymond.

 No. 123, Belleville, Belleville— G. W. Bongard, H. Jeffs,

 F. Furmidge, Jr., H. G. Bates, R. M. Gunsolus, R. C. Woodiey. W. G. Slack, E. W. Harrison, G. T. Greatrix, G E. Mountford, W. C. Purcell, H. C. Burley, N. Mortensen, J. A. Irvine.

 No. 125, Cornwall, Cornwall —J. L. Craig, A. Youngs. No. 126, Golden Rule, Campbellford —A. Bjerknes, R. Ballard, J. Rayner.

 No. 127, Franck, Frankford —R. A. Mawer, E. Anderson,

 G. E. Sine, F. C. Moran, E. Sykes.

 No. 128, Pembroke, Pembroke —S. Harbert.

 No. 129, Rising Sun, Aurora —E. Marsden, M. Blowers, A. Rose, A. J. Child, R. H. Foote, R. Rank, R. Hyde, J. Patterson.

 No. 131, St. Lawrence, Southampton —L. A. Smith.

 No. 133, Lebanon Forest, Exeter—W. D. Webster.

 No. 135, St. Clair, Milton —W. Griffiths, H. M. Douglas. J. C. Cunningham, F. Chisholm, E. W. Foster, W. L. McNeil, K. Watson.

 No. 136, Richardson, Stouffville —K. Schell, T. Lonergan. J. Topping, K. R. Davis, W. Wallace, E. C. Cadieux, R. Sanderson. K. H. Wagg, D. Lewis, J. M. Wagg, M. Emmerson, G. Wagg, E. D. Lyons, W. K. Sutherland, H. Dixon, N. Houston.

 12 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 137, Pythagoras, Meaford— M. Douglas, J. Ballard. E. Almond.

 No. 139, Lebanon, Oshawa —W. H. Perryman, P. W. McNeil, H. A. Bickle, J. N. Smyth, J. H. Sproule, T. L. Wilson, H. O. Flintoff.

 No. 140, Malahide, Aylmer— H. R. Knight, T. Blunt. H. K. Freeman, C. Kipp.

 No. 141, Tudor, Mitchell— H. M. Norris, B. Skinner. C. Walkom.

 No. 142, Excelsior, Morrisburg —L. Eady.

 No. 144, Tecumseh, Stratford— S. R. Schneider, C. B. Swanton. L. F. Scott, B. A. Mennie.

 No. 145, J. B. Hal!, Millbrook— O. R. Kidd.

 No. 146, Prince of Wales, Newburgh— F. J. Smith, B. B. Ballance.

 No. 148, Civil Service, Ottawa — K. D. Cunningham, R. M. Watt, J. A. MacDonald. J. D. Beaton, R. J. Parlee, J. Sim, E. C. Scott, E. S. Hornby, R. M. Watt, D. R. Taggart, R. A. Kearney. C. R. Thomson, S. S. Alward.

 No. 149, Erie, Port Dover —A. A. Sauve, E. Jaques, B. Varey, H. Scruton, L. Murrell.

 No. 151, Grand River, Kitchener— A. G. Wolfe, F. L. Barrett, R. J. Carse.

 No. 153, Burns', Wyoming —G. Dunsworth, L. Slack, K. Hart, L. Bryson.

 No. 154, Irving, Lucan —R. J. Moon, E. E. DeGraw, R. L. Anderson, J. A. Irvine.

 No. 155, Peterborough, Peterborough —R. F. Hurrle, A. Wickins.

 No. 156, York, Toronto— B. G. Prosser, W. E. Tindall, J. Osborne, H. H. Ransom, G. V. Hosang, J. W. Pearce, A. E. Mills, G. L. Stewart, C. B. Getson, A. 1. Jones, J. D. MacGregor.

 No. 157, Simnson, Newboro —D. Bond, C. Good, R. Gamble, S. Scovil, E. Guthrie, G. H. Palmer, T. Stone, G. V. Baker, B. Welch.

 No. 158, Alexandra, Oil Springs— J. B. Byers, W. C. Barnes. J. B. Bray, R. B. Ferguson, J. E. Randall, B. D. Zavitz.

 No. 159, Goodwood, Richmond —R. Neill, J. A. Young.

 E. Cassidy, B. Cook, E. Milne, A. Harrington, H. Birtch.

 No. 161, Percy, Warkworth —A. Pratt, W. Young, F McKee,

 F. Ferguson.

 No. 162, Forest, Wroxeter —M. Eadie, H. McMichael, G. A. Gibson. G. Paulin, T. O'Kiafka, G. S. Moir, J. Inglis, L. Sanderson, W. S. Mulvey, C. O'Krafka.

 No. 164, Star-in-the-East, Wellington— E. Snider, G. Parks, H. Aman, A. J. Dick, W. Fox, E. McFaul, L. E. Wight, T. M. Nash, R. Forsyth. G. Maycock.

 No. 165, Burlington, Burlington —A. G. McDonald, W- J. MacKay, L. W. MacFarlane, C. L. McFadden, W. Eichenberg, J. F. McLelland, G. I. Davies, D. McFadgen, H. Durber, F. Wickens, D. Reading, C. Scheer.

 No. 166, Wentworth, Stoney Creek —W. B. Fisher, J. Bolton, W. E. Brandow, R. A. Coniam, S. P. Parker.

 No. 168, Merritt, Welland— F. E. Carter, G. K. Brown, J. W. Sommerville, E. H. Hamre.

 No. 169, MacNab, Port Colborne— H. W. Shickluna, C. A. Winn, L. D. Winn.

 No. 170, Britannia, Seaforth — R. W. Newnham, G. A. Wright, C. A. Reith, R. Scott.

 No. 171, Prince of Wales, Iona Station— D. Beecroft, W. G. Agar, J. Keith, W. Foster.

 No. 172, Ayr, Ayr— G. J. Weber, W. J. Searson.

 No. 174, Walsingham, Port Rowan —R. Harris, F. Evans, Sr.

 No. 177, The Builders, Ottawa— G. Ashworth, T. H. Hammell.

 No. 178, Plattsville, Platlsville— R. Habel, R. Currah.

 No. 180, Speed, Guelph —G. Gammie, J. Bulger, R. Mathews, J. F. Heap, D. E. Wilson, J. Harris, H. C. Morrison, K. A. Young, A. C. Blake, L. T. Millard, J. A. Cherry, J. M. Gilchrist, D. M. Davidson, L. G. Allan, J. Spark.

 No. 181, Oriental, Port Burwell— K. Underhill, W. Bugler, R. Bradfield, W. Hollywood.

 No. 184, Old Light, Lucknow— W. McPherson, W. Conn, R. Alton, R. C. McKenzie.

 No. 185, Enniskillen, York— C. F. Thompson, J. A. Senn.

 No. 186, Plantagenet, Riceville— H. O. Polk, H. Reid.

 No. 190, Belmont, Belmont — J. Young, R. Hill, D. Black, M. Whitney, R. Farquhar, J. Swan.

 No. 192, Orillia, Orillia— L. W. Temple, J. A. T. Behan, J. W. Davies, J. W. Seymour, J. D. Dearden, R. L. Wainman, L. W. Johnston, W. K. MacDonald, W. E. Bacon, G. E. Robertson, C. A. Brittain, V. B. White.

 No. 193, Scotland, Scotland —W. Clarke, C. Bowman.

 No. 194, Petrolia, Petrolia— R. Cox, W. Williams, B. J. Boyd, F. Campbell.

 No. 195, Tuscan, London — J. F. Ferguson, J. C. Alan MacDonald, E. Aggerholm, J. J. Talman, C. S. Smith, W. L. Dunn, J. L. Grinklaw, H. A. Favell, K. G. Hessel, L. T. A. Langford, M. R. Muir, A. G. Osborne, R. E. Pennington, E. Peters, R. J. Tonkin.

 No. 196, Madawaska, Arnprior —W. A. Carrs, M. S. Tripp.

 No. 197, Saugeen, Walkerton— C. F. Reidl, P. S. MacKenzie, F. Adel, C. R. Harris, R. L. Trelford.

 No. 200, St. Alban's, Mount Forest —J. A. E. King, R. MacEachern, C. R. Patterson, H. J. Corley, W. Cockburn, R. E. Davies, G MacEachern, A. Watson, J. Corley, T. Brodhurst, J. A. Irvine.

 14 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 201, Leeds, Gananoque —R. Lappan, E. Grice, H. A. Waldie, F. Lindsay, T. Hammond, H. O. Polk.

 No. 205, New Dominion, New Hamburg —K. Pratt, F. G. Daniells, A. E. Wilhelm, D. R. Coxson, S. A. Cook.

 No. 207, Lancaster, Lancaster —A. D. Harkness.

 No. 209, Evergreen, Lanark —L. Bingley, G. Closs, T. Easton, A. Napier, W. Kerr.

 No. 209A, St. John's, London —F. W. Pritchett, J. R. Martin, A. D. Heighway, J. A. Irvine, A. C. Whitmore, C. G. Phipps, M. J. May, E. G. Dixon.

 No. 215, Lake, Ameliasburg —L. Ferguson, C. McFaul, H. J. Weese, R. Wood.

 No. 216, Harris, Orangeville —H. M. Brown, W. E. Watson,

 D. R. Brown, J. E. Robertson, J. H. Greason, W. T. Robb.

 No. 217, Frederick, Delhi— G. A. Hardy, E. Mabee, C. Swain, C. Mclrvine.

 No. 218, Stevenson, Toronto —A. Sullivan, D. Hill, G. Newell, A. Gebauer, J. Dempster, D. Wilson, J. A. Newell, H. Cook, B. B. Foster.

 No. 219, Credit, Georgetown—R. Tracy, I. G. Noble, W.

 E. Wilson, E. Johnson.

 No. 220, Zeredatha, Uxbridge —T. C. Croxall, K. Davidson, M. D. Feasby, F. Leask, V. L. Bailey, W. J. Morgan, L. J. Kydd.

 No. 221, Mountain, Thorold —A. Argentino, M. J. Stanko, Jr., A. K. Campbell, D. C. Cowan, F. H. Cowan, D. M. Easter. D. J. Mable, F. T. Schooley, W. R. Simpson.

 No. 222, Marmora, Marmora —E. Killian.

 No. 223, Norwood, Norwood —G. Chamberlain, G. Martin, J. Auckland, R. Begg.

 No. 224, Huron, Hensall —J. Consitt, J. Hamilton, J. Coleman. D. Cooper, J. Doig.

 No. 225, Bernard, Listowel — D. Brillinger, D. Weber, B. Hastings, M. Walker.

 No. 228, Prince Arthur, Odessa —E. G. Parrott, C. G. Sararas.

 No. 229, Ionic, Brampton —K. Flynn, W. Culp, D. Game,

 F. F. Wilcox, J. G. Thompson, W. A. Campbell, G. Read, D. O. Mark, J. R. Porter, B. B. Foster, W. K. Bailey, T. B. Armstrong, A. Bell, P. Engel, G. Weaver, J. A. Irvine.

 No. 230, Kerr, Barrie— F. V. Robinson, J. R. McBeth, L. Crook, G. O. Smith, J. S. Veals, J. D. Odishaw.

 No. 231, Lodge of Fidelity, Ottawa— E. T. Harvey, G. R. Clauson, R. Templeton, O. E. Andrew, H. L. Clauson, J. A. Ham, Jr., G. W. Harrison, J. A. Pell, J. G. Pell, E. W. S. Wood.

 No. 232, Cameron, Dutton —B. A. Clements, D. A. Bruce, N. M. Robb, H. C. Campbell, J. S. McWilliam, D. K. McKillop,

 G. J. Welch.

 No. 233, Doric, Parkhill—W. Clarke, C. Hodgins. No. 234, Beaver, Thornbury— G. R. Teed, M. G. McKechnie, K. Teed.

 No. 235, Aldworth, Paisley — J. Cumming, J. B. Bryce, L.

 B. Evans.

 No. 236, Manitoba, Cookstown —M. Webb, G. Turner, J. Edney, G. Henry, R. K. Elliott, J. Pearson, C. Reid, J. A. McCullough, E. H. Altman.

 No. 237, Vienna, Vienna — J. Froggett, L. Walsh, J. Petrie, K. Emerson, D. Emerson.

 No. 238, Havelock, Watford— G. Searson, R. O. Wallis, R. Day, D. Wilson, D. Fisher, R. Wallis, E. Fisher.

 No. 239, Tweed, Tweed —J. Paquette.

 No. 242, Macoy, Mallorytown —G. Haskin, H. Elliott.

 No. 243, St. George, St. George —J. Paterson, R. Loube, H. Mason, E. Sager, K. Goodbrand.

 No. 245, Tecumseh, Tbamesville —A. A. Thomson, R. A. Jewell, E. A. Bedford, H. A. Cameron, H. L. Campbell, M. Coutts, B. B. Foster, D. E. Goodall, E. W. Hopper, D. C. Kreiger, J. Rhijnsburger, G. A. Savage, J. L. Winter.

 No. 247, Ashlar, Toronto—R. J. Watson, E. C. O'Brien, N. W. Deacon, R. O. Graham, G. B. Wily, E. V. Ralph, S. C. Riste.

 No. 249, Caledonian, Midland—R. G. Mink, B. Holt, S. R. Burton, C. Laughlin, J. E. Lounsbury, R. Newton, D. F. Dowell, J. J. Robins, S. Thompson, W. Christie.

 No. 250, Thistle, Embro —E. Harpsr, D. Shewan, W. Johnson, J. J. McKay, B. McCall, W. Lawrence, A. C. MacKinnon,

 C. L. Dawdy.

 No. 253, Minden, Kingston— W. A. Butlin, D. D. Reid, A. Saxton, M. Neuman.

 No. 254, Clifton, Niagara Falls —S. DeLorenzo, A. Paterson, H. G. Langfield, E. Kohnle, H. Jonassen, J. Graham, D. M. Bruce.

 No. 255, Sydenham, Dresden —G. Daly, W. Foster, J. Houston, W. Tiffin, J. Ferguson, H. Martin, A. Forshee, H. Daly, G. Ronson, A. G. Martin, W. Irwin, R. Jackson, A. Cracknell, D. Martin, T. Whitson, H. Dunlop, B. B. Foster, G. G. Aldred.

 No. 257, Gait, Cambridge—J. S. Hudson, C. Scott-Field, J. D. Saulter, B. S. Freer, R. G. Black, W. K. Bailey.

 No. 258, Guelph, Guelph— H. G. Towler, S. T. Halliwell, R. E. Elkerton, J. Pos, G. J. Powell, J. A. Faulkner.

 No. 259, Springfield, Springfield— L. D. Simpson, W. O. Cawthra, H. Hutchinson.

 No. 260, Washington, Petrolia — J. Towle, J. Davidson, W. Hackett.

 No. 261, Oak Branch, Innerkip— R. Hilderley, W. A. Chesley, St., A. R. Ross.

 No. 262, Harriston, Harriston —A. F. Ross, W. Lawless, D. Weeks, G. Rabb, E. Anderson, M. Ziegler, D. M. Aitchison.

 No. 263, Forest, Forest— R. Watson, G. Miller.

 No. 264, Chaudiere, Ottawa— S. A. McGuirl, N. B. Richardson, A. T. Boden, E. Birnie, F. F. Horton, T. A. Clark.

 16 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 265, Patterson, Thornhill— D. Todd, T. A. Stiff, G. H. Kerr, W. K. Bailey, W. R. Keiller, G. H. Loxton, N. G. McDonald, A. M. Mahood, R. T. Moore, R C. Morton, H. Ince.

 No. 266, Northern Light, Stayner— P. Bellamy, W. A. Blackburn, E. E. Pottage, P. Lovelock, T. Borthwick, K. Heatherington.

 No. 267, Parthenon, Chatham— G. C. Lawton, D. Osmon, F. Bowers, R. Montgomery, J. E. Brown, S. Reeve, J. Neill, B. B. Foster.

 No. 268, Verulam, Bobcaygeon —K. G. Gordon, W. Brother-ston, L. Oliver, K. M. Comrie.

 No. 269, Brougham Union, Claremont —G. Evans, R. Hedges, L. Pugh.

 No. 270, Cedar, Oshawa—R. J. Porter, R. Gowans, G. V. Harvey, W. E. Baker, H. S. Palmer, H. L. Gay, E. G. Clemence, O. G. Robertson, R. Jones, D. McCullough

 No. 271, Wellington, Erin— A. B. King, J. D. Butcher, A. H. Copeland, H. P. O'Sullivan, C. Weddell, W. K. Bailey.

 No. 272, Seymour, Ancaster —G. S. Jewell, W. Lister, F. Kobayashi, J. McDougall, W. Found, W. A. Isbister, W. Munn, M. Morrow, W. K. Bailey.

 No. 274, Kent, Blenheim —C. E. Easter.

 No. 276, Teeswater, Teeswater —L. J. DeZeeuw, G. J. Dickison, W. A. McKenzie.

 No. 277, Seymour, St. Catharines —N. Mosiuk. J. Trussell, J. Thin, R. M. "Gatenby, J. Ronald Payette, T. Roy Adams. Ben. E. Schaab, S. W. Bunston.

 No. 279, New Hope, Cambridge— W. S. McVittie, A. T. Prestwich.

 No. 282, Lome, Glencoe — R. Livingston, H. W. Bauer, A. D. McKellar, B. B. Foster, W. R. Luke.

 No. 283, Eureka, Belleville— F. W. Hosking, M. R. Davidson, W. J. Batchelor, A. A. Foote, D. E. Plumpton, W. K. Bailey.

 No. 284, St. John's, Brussels —N. Hoover, C. Krauter, G. Halewood, W. J. Turnbull.

 No. 285, Seven Star, Alliston— R. L. Burnet, L. J. Wood, A. B. Mancini, H. F. Oliver, W. H. Robinson.

 No. 286, Wingham, Wingham— E. Young, R. Wittig, A. Robertson, J. Goodall, C. Campbell.

 No. 287, Shuniah, Thunder Bay— R. A. Wilson, R. W. Faithfull, W. A. H. Lowe,

 No. 289, Doric, Lobo —J. Sharman, W. Corcoran, C. Satchell, A. Ferguson, M. Campbell, Clifford Satchell, M. Gilbert, J. Merrifeld, E. Scott, D. Watkins.

 No. 290, Leamington, Leamington —E. M. Jones, A. Barclay, C. R. Brown, S. E. Williamson, E. P. Stephens, J. V. Brown, R. C. Willan, J. F. Bowman, D. C. Wilkinson, G. Meuser, V. D. Palmer.

 No. 291, Dufferin, West Flamborough— L. C. Collins, H. C. Lord.

 No. 292, Robertson, King City— D. Wolffers, J. McLernon, W. Curran, W. G. Jennings, C. Henshaw, R. Rickward, G. Jennings, W. James.

 No. 294, Moore, Courtright —C. M. Hunter, A. S. McClemens, A. L. Marsh, E. L. Clysdale, J. H. Clysdale.

 No. 295, Conestogo, Drayton— R. G. Welsh, R. C. Schieck, R. J. Schieck, H. Walker, T. M. Hammond, I. Schneider.

 No. 296, Temple, St. Catharines— R. Julian, W. L. Misener, H. D. MacPherson, G. A. Harrison, R. D. Coniam.

 No. 297, Preston, Cambridge—J. S. Spencer, D. Muirhead, L. R. Hertel, W. S. McVittie.

 No. 299, Victoria, Centreville— H. McConnell, R. Burgess,

 A. Burgess, M. Jackson, D. Brown.

 No. 300, Mount Olivet, Thorndale— L. J. Nichol, V. Johnson,

 B. M. Elliott, C. Smuck, J. C. Sutherland, A. Smith, W. J. Deller.

 No. 302, St. David's, St. Thomas— G. R. Jackson, R. Riley,

 D. L. Cosens, T. F. Longthorne, E. L. Ferguson, R. W. McDonald.

 No. 303, Blyth, Blyth— G. Elliott, J. Chalmers, C. Coultes,

 E. East, R. J. Elliott, J. C. Coultes.

 No. 304, Minerva, Stroud —W. Browning, R. McBrine D. Major, C. Robertson, B. Black, R. Black, L. B. Jack.

 No. 305, Humber, Weston—J. N. Scarr, D. A. Williams, E.

 F. Hook, G. R. Bennett, J. A. Case, R. Cruise, Sr., W. E. Dietrich, H. J. Donaldson. G. E. Turner.

 No. 306, Durham, Durham— A. M. Bell, B. Auckland, D. Hooper, J. Hooper, H. E. McNaughton, L. Vollett, D. Neuman, N. Robinson, T. Brodhurst.

 No. 307, Arkona, Arkona —A. McChesnev, D. Richter,

 C. Batten, G. Edwards, J. Rowland, F. Sercombe!

 No. 309, Morning Star, Carlow— W. Stiles, G. Fowler, D. MacKay.

 No. 311, Blackwood, Woodbridge —H. C. Frankum. D. Thompson, R. Julian, F. D. Julian, A. E. Kearney, M. Campbell, W. Benstead, J. W. McKenzie, S. Rowntree, J. V. Mills, J. W. Roe M. C. Hooper.

 No. 312, Pnyx, Wallaceburg— W. Tarr, V. Paolone, J. Burnett, H. Gamble, E. Rikley, E. Steen.

 No. 313, Clementi, Lakefield— H. R. Hamilton, V. E. Young,

 No. 314, Blair, Palmerston — J. Dyer, H. J. MacDonald, L. E. Morphy.

 No. 315, Clifford, Clifford— B. Harkness, J. Wetham, J. Ferguson, Jack Ferguson, D. Murray.

 No. 316, Doric, Toronto —H. E. Downing, B. McWhirter, J. E. Newell, J. Leedham, A. J. Collins, K. B. Rowe, D. G. Bee, D. C. Bradley, R. J Del Genio, S. C. Griffiths, R. J. Chamberlin, W. T. Overend.

 No. 318, Wilmot, Baden—J. W. Kaufman, N. A. Haufschild, R. S. Sparrow, J. M. Baird.

 No. 319. Hiram, Hagersville—J. R. Bradley, L. S. Slack, W. A. Brooks, R. H. Shoup.

 18 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 320, Chesterville, Chesterville — J. I. Macintosh, J. H. McMillan.

 No. 321, Walker, Acton— J. Carpenter, W. Near, E. B. Grischow, G. Hargrave, L. E. Youngblut, R. H. Elliott, C. D. Anderson.

 No. 322, North Star, Owen Sound— A. F. Gordon, W. A. Strutt, E. L. Vanstone.

 No. 323, Alvinston, Alvinston — D. McLachlan, G. Downie, S. Mitchell, L. Eves, I. Armstrong, R. Wilcox, R. Myers.

 No. 324, Temple, Hamilton — D. Creasy, A. Rogers, R. F. Irish, H. Cox.

 No. 325, Orono, Orono —T. Henderson, L. Gatchell, R. Rosseau, G. W. Hawke, H. E. Duval, W. Bailey, K. Schoenmaker.

 No. 326, Zetland, Toronto —J. Allen Paterson, E. J. Snow, R. E. Baylis, W. C. Addison, H. C. Jackson, H. L. Hastie, B. C. Burden, R. de Corneille, K. W. Heans, A. C. Ashforth, A. C. Campbell.

 No. 328, Ionic, Napier —C. Smith, N. Johnson, E. Denning, S. Rowe, R. McLean, R. McPhail, G. Taylor, G. McPhail, W. H. A. Thomas, W. Smith, J. Case, G. Maclntyre, R. Payne, M. Sterling, E. Clothier, M. Morgan, B. Patterson, F. Payne, K. Lightfoot, R. Denning, R. Wilson.

 No. 329, King Solomon, Jarvis—R. Welt, E. Welt.

 No. 330, Corinthian, London —W. Pugh, A. Hellman, G. F. Kiddell, J. R. Kilpatrick, W. E. Bradt, J. W. Bradt, W. F. Botham, R. V. West, J. P. Smuck, T. L. D. Hedger, C. G. Smuck, W. K. Bailey, E. W. Nancekivell, J. A. Irvine.

 No. 331, Fordwich, Fordwich —N. Wilson, L. Nickel, D. King, R. McClement, M. Inglis, R. Gibson.

 No. 332, Stratford, Stratford— J. R. Snider, B. Wickie, O. Zorgdrager, A. G. Osborne, H. J. Kastner, A. G. Alder, A. A. Shaw. E. R. Stoskopf. D. J. Blatchford, P. D. Armstrong.

 No. 333, Prince Arthur, Flesherton —M. White, D. Fisher, J. Gibson, N. Jackson.

 No. 334, Prince Arthur, Arthur —R. Dixon, C. Jackson, G Wilson, L. Brown, W. O. Burnett, P. C. McTavish, E. Workman, T. C. Hynd.

 No. 336, Highgate, Highgate —L. Ashton, F. Reinhardt, B. Hastings, P. Lalonde, H. E. Ashton, A. Fenton, A. Kerr, S. E. Stevenson, B. B. Foster.

 No. 337, Myrtle, Port Robinson—J. McGuire, K. Halbert, R. Biggar, A. Gill, F. Ursacki, L. C. Eller, C. Biggar.

 No. 338, Dufferin, Wellandport— S. Kingma, R. Sheldrake, W. Heaslip, L. Richardson, R. Smith, A. Davis, G. Harris, N. Jones,

 No. 339, Orient, Toronto— W. N. Gillan, G. Robinson, T. R. Coates, G. B. Craigie, A. M. Watt, J. S. Little, R. Ferguson, G. Goodall, E. W. Nancekivell, W. K. Bailey.

 No. 341, Bruce, Tiverton— G. Kropf, D. Manary, W. Campbell, J. L. MacKinnon, D. B. McKinnon, M. McKenzie, L. Keyes, C. Whelen.

 No. 343, Georgina, Toronto —R. A. K. Richards, I. C. Filshill, R. W. Lewis, J. M. MacPherson, R. J. Haviland, J. V. Trebell, A. H. Middleton, E. R. Davies, S. Gilmore, W. L. Mason, J. L. Mellor, B. F. Wiggins, A. B. Ferguson, J. B. Johnston, B. M. Kent, J. A. MacCallum, C. White, A. L. Bourne, C. E. Drew, R. E. Gibson, C. Lager, R. R. Douglas, D. Patterson, J. B. Milner, W. K. Bailey.

 No. 344, Merrill, Dorchester — R. R. Pincombe, L. J. Gent, H. W. Parkes, P. V. J. Hale, J. M. Hunt, J. C. Spry.

 No. 345, Nilestown, Nilestown — H. W. Smith, J. A. Bendall, I. D. Parkinson, N. L. Lansdell, G. M. Kirkpatrick.

 No. 346, Occident, Toronto —D. J. Ross, J. Binns, J. Berry, G. G. Bonney, B. Brooks, C. W. Emmett, W. M. Glover, S. C. Haines, W. B. Hutchins, R. G. Loftus, H. E. McBride, W. K. Bailey, E. W. Nancekivell, G. E. Turner.

 No. 347, Mercer, Fergus —W. G. Doig, J. R. Mulvey, M. C. Watson, D. M. Beattie, J. L. Carter, D. A. Watson, D. K. Roszell, R. T. Bridge.

 No. 348, Georgian, Midland— J. Matthew, J. Cheatley, E. B. Tupling, D. Mark, C. S. Wice, G. L. Scott, F. F. Zoschke.

 No. 352, Granite, Parry Sound —C. A. J. Johnson, G. E. Tait, J. P. MacKay, W. H. Gerhart.

 No. 354, Brock, Cannington —D. Thomas, K. Ingram, L. Southern, C. McPhail, J. Argue.

 No. 356, River Park, Streetsville— N. C. Martin, A. W. Boorman, G. R. Bruce, G. H. Heuft, E. F. Bevis.

 No. 357, Waterdown, Millgrove—K. G. Sheppard, H. M. Guild, F. Czukar, H. P. Wallace, W. K. Bailey, G. D. Spero.

 F. W. Greenland, T. G. Houston, J. W. Robson, M. D. Zimmerman, D. A. Aggus, E. C. Colyer, M. R. Cummins, F. B. Ballard, J. N. Green, J. F. Griffin, B. F. Sheppard, W. F. Douglas.

 No. 358, Delaware Valley, Delaware —G. Morris, D. Paquette,

 G. Hotham, B. Hann, G. Hotham.

 No. 359, Vittoria, Vittoria — H. Partridge, L. Partridge, R. Bailev, N. Card, H. Hutchinson.

 No. 360, Muskoka, Bracebridge —B. H. Einarson, E. Senior, C. A. MacDougald, T. W. Pierce, W. J. R. McKay, M. E. Beathune, J. G. Hillman, T. H. W. Salmon.

 No. 361, Waverley, Guelph— A. R. Holmes, R. G. Stephens, N. R. Richards, O. T. Flint, W. J. Cowan, R. H. Ellis, W. H. Atkinson.

 No. 362, Maple Leaf, Tara— M. Clark, D. Archibald, N. D. Sinclair.

 No. 364, Dufferin, Melbourne —A. Brock, K. Thorne, J. C. McLean, B. G. McLean, W. C. Wolfe, G. D. Hardy, R. C. McLean.

 No. 367, St. George, Toronto —A. Turner, R. Onions, G. Ward, R. Fergusson, R. Mercer, A. W. Henry, M. J. Damp, G. Emmett, A. Hargreaves, W. F. Damp, P. Ritchie.

 No. 368, Salem, Brockville — G. Curtis, J. M. Laushway. O. H. Francis.

 20 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 369, Mimico, Etobicoke — R. D. McAuley, W. M. Creech, J. Kendall, J. P. Glendenning, C. D. Cuthbert, P. A. Jordan, A. M. Ranson.

 No. 370, Harmony, Delta —R. Niblock, F. Dinner, L. Wykes,

 D. Elliott. H. O. Polk, R. S. Throop.

 No. 371, Prince of Wales, Ottawa— W. J. Wilson, K. G. Willing, A. L. Danks, C. Tapley.

 No. 372, Palmer, Fort Erie— G. F. Hughes, G. E. Cornell, R. E. Gardiner, C. K. Souder, F. A. Sanders, J. A. Foster.

 No. 373, Cope-Stone, Welland— R. D. Taylor.

 No. 374, Keene, Keene —F. Lucas, M. Nicholls, D. Weir, W. Millar,' H. Hope.

 No. 375, Lome, Omemee —A. T. Shaw, D. Wellman, J. Veals.

 No. 376, Unity, Huntsville— R. R. Porter, J. Jackson, W. D. Ham, A. R. Weiler, S. J. Goodwin, P. P. Tapley, R. M. Austin,

 E. Sisel.

 No. 377, Lome, Sheiburne — J. C. Montgomery, R. Clark, E. Carruthers, R. J. Hicks. C. E. Gillis, J. A. Doney, T. H. McGhee, E. B. Robinson, W. M. Newell.

 No. 378, King Solomon's, London —A. J. Webster, J. F. Murdoch, J. H. Stevens, R. T. Booth, J. F. Higgins, C. M. McArthur, D. W. Hamilton.

 No. 379, Middlesex, Ilderton — D. Moore, B. Heighway, K. Hudson, P. Smibert, G. McRoberts, A. Johnson, R. Shoebottom, R. McCullough, R. Saunders.

 No. 380, Union. London— C. R. Hatt, N. Briant, T. A. Johnson, J. W. N. Roulston, B. C. Welch, J. B. Carson, L. Jacobs, E. S. P. Carson, G. E. Fennell.

 No. 382, Doric, Hamilton —M. Matchen, B. P. Sheridan, D. Coupar, E. J. McCarthy, R. H. McMaster, W. J. Macintosh. T. G. Regan, R. G. Wands, A. W. Watson.

 No. 383, Henderson, Winchester —E. N. Grav, J. E. Davidson.

 No. 384, Alpha, Toronto— G. Gyatt, G. H. Thompson, W. H. Brown, D. J. Torrens, V. Brereton, J. Maben, J. A. Caldwell, W. B. Bell, D. Perry.

 No. 385, Spry, Beeton— L. J. White, L. Brandridge, H. Robinson.

 No. 386, McColl, West Lome— C. L. Shaw, D. R. Hale, R. Lemon, D. M. McKillop, D. L. Pearce, J. H. Payne.

 No. 388, Henderson, Ilderton — H. B. Hodgins, W. Voyce, T. S. Reeve, G. Mitchell.

 No. 389, Crystal Fountain, North Augusta —J. T. Bourret.

 No. 390, Florence, Florence— O. O'Neill.

 No. 391, Howard, Ridgetown—J. C. Spilsbury, R. G. Burk, W. N. Stover, W. N. Armstrong, D. G. Clark, B. B. Foster. D. J. Mclntvre, J. Raine, H. E. Smith. G. E. Newcombe. R. F. Fuller.

 No. 392, Huron, Camlacbie —R. C. Wright, J. F. Armstrong. R. MacFarlane, R. L. Pariter, J. R. Buchanan.

 No. 394, King Solomon's, Thamesford — J. McRae, D. Pedden, A. Vyse, E. Richardson, T. R. Nancekivell, C. Neve. J. Chamings, J. A. Taylor, E. W. Nancekivell.

 No, 395, Parvaim, Comber —W. Washburn, H. Cranston, H. W. Hillman.

 No. 396, Cedar, VViarton— W. Saranchuk, D. R. Davidson,

 A. E. Hardman, G. Boyd, G. Hotham.

 No. 397, Leopold, Brigden —R. McKellar, A. Wanner, W. Bradshaw.

 No. 398, Victoria, Kirkfield—J. F. Bell, D. Deverell, W. R. Fairley, G. V. Grant, J. Hughes, I. MacMillan, R. A. MacQuarrie, M. McKenzie.

 No. 399, Moffat, Harrietsville — J. Ford, R. Marsh, J. Hoyle, W. Walker.

 No. 400, Oakville, Oakville— E. D. Warren, H. F. Troughton, H. G. McKillop, O. A. Ling, S. L. Solomon, W. D. Featherstone.

 No. 401, Craig, Deseronto —J. Stewart, P. Aman, B. Portt. W. A. English.

 No. 402, Central, Essex—R. Ff. McCagherty, R. C. Brushett, E. Purvis, D. Wilson, C. Watt, T. E. Weaver, B. Armstrong, Wm. O'Neil, A. Rundle, M. Fletcher, R. Bonneau.

 No. 403, Windsor, Windsor —B. McCann, J. Muir, D. Jakab, W. Copeland, J. Napier, C. Hill, W. Haines.

 No. 404, Lome, Tamworth —A. A. Carscallen.

 No. 405, Mattawa, Mattawa —E. T. Elliott, W. MacBrien.

 No. 406, The Spry, Fenelon Falls —W. Jones, A. Griffin, C. Hepburn, A. T. Smitheram, D. H. Folkes.

 No. 408, Murray, Beaverton— E. C. Prophet, T. McKean, W. L. Douglas, T. Hobbs, R. J. Morrison, W. J. Gillespie, F. U. Stewart, G. S. Morgan.

 No. 409, Golden Rule, Gravenhurst— W. Mallett, H. B. Hampson, R. L. Duncan, E. Matches, W. Alton.

 No. 410, Zeta, Toronto—J. F. Crumb, G. V. Banks, N. Dickinson, A. Hogg, C. Sidock, W. S. McNeil, R. D. Thomson, J. White, F. R. Branscombe, H. F. Bromwich, E. F. Watson,

 B. D. Postgate, A. M. Smith, E. G. Copley, J. L. Nornabell, R. E. Parsons, W. C. Ure, P. A. Camp, J. A. Rayner, E. W. Nancekivell.

 No. 411, Rodney, Rodney —C. I. Black, A. Cipu.

 No. 412, Keystone, Sault Ste. Marie — J. Wellwood, T. A. Austin. A. Burlein, H. W. Walker, A. Y. Broughton, L. G. Shier, B. S. Broderick, N. C. Cowie, W. L. Wright.

 No. 413, Naphtali, Tilbury— H. Shelton, A. McGuire.

 No. 414, Pequonga, Kenora —J. D. Jackson.

 No. 415, Fort William, Thunder Bay —E. J. Layman.

 No. 416, Lyn, Lyn— G. H. Gilmer, R. G. Beach, A. Tutak.

 No. 417, Keewatin, Keewatin —A. Bremner.

 No. 418, Maxville, Maxville —A. J. Rochette.

 No. 419, Liberty, Sarnia— C. Acton, G. W. Gough, H. MacDougall, A. Milner.

 No. 420, Nipissing, North Bay — D. Finlayscn, F. Beattie, J. A. Cullis, J. McNeill, H. H. Perkins, J. L. Runnalls.

 No. 421, Scott, Grand Valley— C. V. Bryan, A. Townsend.

 22 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 422, Star-of-the-East, Bothwell— D. Dickson, A. Lalher, C. Forrest, J. G. McDonald, H. Wilier, J. D. Johnston, A. Cutler, B. B. Foster.

 No. 423, Strong, Sundridge— H. B. Brandt, R. W. Bennett.

 No. 424, Doric, Pickering —W. Downie, B. Thompson. D. Dirstein, N. A. Houston, C. E. Morley, H. S. Anderson, R. D. Rahmer, L. White, F. Simons, E. C. Green, J. D. Smith, T. Shand, W. T. Overend.

 No. 425, St. Clair, Sombra— W. Fiege, M. Burke, S. Bowles, M. J. Broad, E. J. Deyo, H. S. Romphf, W. N. Ross, J. A. Templeton, B. J. Harding.

 No. 426, Stanley, Toronto —E. Calladine, J. Beaton, J. Bradley, P. J. Liscumb, R. W. Smith, G. T. Ferguson. A. C. Watson, A. Aggerholm, R. A. Hardwick.

 No. 427, Nickel, Sudbury— J. Hewetson. A. E. Waller. A. E. Cressey, A. A. Roseborough, H. A. Deeth, W. J. C. Noble, F. S. Foote, W. A. Scott, C. S. McNight, W. E. McVittie, M. C. Coulter.

 No. 428, Fidelity, Port Perry —A. Crosier, J. Baird, J. L. Fallis, H. Kraupa, J. Marlow, M. B. Dymond, W. Carnegie. C. Williams, R. H. Cornish.

 No. 429, Port Elgin, Port Elgin— F. Roy Weatherdon. G.

 B. Ferguson.

 No. 430, Acacia. Toronto —N. Egnatis, G. Beard, F. Dietz. E. Balfour. J. Collins, W. Joyce, G. T. Rogers, F. Pickering, G. Reynolds, V. Perry, H. May, R. Robertson, A. Hill. A. Matthews, K. J. Cohoon, D. N. Powrie, R. Jewell, R. Meyer, E. W. Nancekivell.

 No. 431, Moravian, Cargill— B. Elphick, J. Wrightson, D. Garland, N. Bell.

 No. 432, Hanover, Hanover — W. E. Colwell, L. H. Coates,

 C. F. Dwinnell, R. C. Scarborough. A. C. Wright, J. A. Harris, H. R. Hamer, K. F. Nicholson. G. E. Meyer, J. R. Rixson. J. W. Love, E. J. Scarborough, J. Winkler, W. A. Morrison, L. D. Davis.

 No. 433, Bonnechere, E^anville—W. T. Ward, E. J. Gillingham.

 No. 434, Algonquin, Emsdale — H. Rickward, O. Strood, W. Schamehorn, C. Fetterley.

 No. 435, Havelock, Havelock —J. M. Rogers, R, T. Watson J. Wenzel, R. D. Buchanan.

 No. 436, Burns, Hepworth —W. Spencer, G. Cruickshank.

 No. 437, Tuscan, Sarnia — J. W. Shannon, A. Flavell, G. Walker, D. Townsend, W. Davies, E. Armstrong.

 No. 438, Harmony, Thornhill— K. Roocroft, D. S. Cody, P. Wallace.

 No. 439, Alexandria, Alexandria —A. E. Malcomson.

 No. 441, Westport, Westport —H. Dance.

 No. 442, Dyment, Thessalon —A. M. Henderson, L. G. Wolgemuth, K. D. Beggs.

 No. 443, Powassan, Powassan —M. Livingston, R. Mawhiney.

 No. 444, Nitetis, Creemore —G. Ogilvie, J. M. Heslip, W. J. Young, A. Rusk.

 No. 445, Lake of the Woods, Kenora —J. D. Jackson.

 No. 447, Sturgeon Falls, Sturgeon Falls —W. A. Ryan, G. C. Warren, A. J. Stewart, R. Fenton, H. F. Clark.

 No. 448, Xenophon, Wheatley —E. Stevenson, L. Hostine, W Cranston, N. H. Derbyshire, W. E. Dales, H. Walker, M. Whaley, J. L. Reid, W. Stickney, R. W. Mills, G. W. Poole, J. D. McGregor.

 No. 449, Dundalk, Dundalk —J. Dolmer, D. E. Ritchie, H. Ritz, K. Murphy.

 No. 450, Hawkesbury, Hawkesbury— P. M. Whetstone.

 No. 451, Somerville, Kinmount—A. Henderson, A. Brown, R R opsV p R Austin

 No. 452, Avonmore, Monkland—L. R. Mclntyre, E. W. Park, R. E. Rowland.

 No. 453, Royal, Thunder Bay—W. Shanks.

 No. 454, Corona, Burks Falls —N. Sedore, T. Dempster, H. Brandt.

 No. 455, Doric, Little Current —B. A. Gordon, E. J. Morphet, W. C. MacDougall, A. C. Kerr.

 No. 456, Elma, Monkton— A. B. Smith, M. Smith, K. Flynn, V. Willis, G. Minielly.

 No. 457, Century, Merlin—J. Sheeler, E. Payne, E. Logan, B. B. Foster.

 No. 458, Wales, Long Sault—H. Summers.

 No. 459, Cobden, Cobden —C. Valliant, C. Stone, S. Black.

 No. 460, Rideau, Seeley's Bay —M. Ralph.

 No. 463, North Entrance, Haliburton —L. Coneybeare, M. Schell, J. Taylor, A. L. Cooper.

 No. 464, King Edward, Sunderland —K. Balsdon, K. Marquis. R. Haney, N. B. McLeod, W. F. Haney, H. K. Burgess, S. L. Bailey, P. E. Myers.

 No. 465, Carleton, Carp —W. Wyatt, R. E. Rowland.

 No. 466, Coronation, E^vale —W. Orser, F. Richardson, D. Nelson, A. Settle, W. M. Turner, G. Hofmann, W. Furlong, R. Hutchinson, W. M. Corbett, R. Ritchie, F. W. Robertson, J. K. McAuley.

 No. 467, Tottenham, Tottenham—N. Murton.

 No. 468, Peel, Caledon East— J. G. Appleby, W. E. Jefferson, K. M. Baker, E. C. D. Patterson, P. A. McLeod, H. F. Noble, J. L. McKane, J. S. Veals W. B. Cannon, E. J. Barter, C. Watson.

 No. 469, Algoma, Sault Ste. Marie— W. J. L. Weeks, W. R. Watson, J. E. Edgar, G. A. Marr, J. P. Rives, G. Y. Masters, A. N. Baxter, W. L. Wright.

 No. 470, Victoria, Victoria Harbour —A. D. Hamilton, J. G. Tumber, V. I. Styles, D. Wright, R. Richardson, V. Slade, R. Josland, D. Webb, R. Wood, E. B. Fowler, A. G. Jones, C. Pearsall, G. Belcher, W. E. Lumsden, O. Marshall, D. J. McKenzie. No. 471, King Edward VII, Chippawa— E. Snider, C. Prohaszka, D. Marshall, W. Barr.

 24 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 472, Gore Bay, Gore Bay —M. J. Hester, F. B. Johnston.

 No. 473, The Beaches, Scarborough —R. F. Miles, G. Lowe, H. Turner, W. H. Morton, C. Hill, J. Hogg, W. S. Manning, W. Park.

 No. 474, Victoria, Toronto —R. MacFarlane, K. B. Munro, R. H. Wood, G. A. Cooper, V. O. Whitmore, W. D. Kirkland, W. A. Matthews, C. V. Fleury, A. K. Kean, A. .0. Wilson.

 No. 475, Dundurn, Hamilton —N. Farr, J. J. McNichcl, G. G. Wilkes.

 No. 476, Corinthian, North Gower —G. D. Cameron. H. Greer.

 No. 477, Harding, Woodville — R. Houghton, R. Torrey, G. Brown, H. O. Imrie, R. Gorrill, G. Murray, B. A. Wilson.

 No. 478, Milverton, Milverton —D. A. Tanner, M. Cockwell, J. E. Atkin, D. Cockwell.

 No. 479, Russell. Russell— K. Beek, K. M. Boyd, W. McVey, S. W. Cotton, W. M. Stanley.

 No. 480, Williamsburg, Williamsburg —H. Casselman, W. Smail, C. Whittaker.

 No. 481, Corinthian, Toronto —N. S. Crone, C. Eric Hurst, G. A. Calvin, W. M. Gordon, A. W. Hood, F. B. Marconi, D. A. Probert, F. R. Sargent, J. C. Walton.

 No. 482, Bancroft, Bancroft— K. McGillivray, R. W. Blather-wick, M. McGillivray, G. H. Fresque, H. E. Petch.

 No. 483, Granton. Granton— R. G. C. McCurdy, J. B. Bryan, W. B. German. G. Nixon, A. E. Watson.

 No. 485, Hailejbury, Haileybury —H. E. Mcllroy, W. Cavan-augh, J. L. Runnalls.

 No. 486, Silver, Cobalt— R. J. MacArthur, W. S. Mallett, W. L. Pacey.

 No. 487, Penewobikong, Blind River — R. M. Timmermans, J. F. Graham, J. Hammond, A. N. Baxter, E. P. Aubertin.

 No. 488, King Edward, Harrow —B. C. Martin, A. Ridsdale, W. G. Sellars.

 No. 489, Osiris, Smiths Falls— A. R. McElroy, S. B. Hall, A. R. Palmer.

 No. 490, Hiram, Markdale— J. Shaw, W. G. Ellison, J. McDonald, D. Dixon, W. C. McBride, J. C. Coultes.

 No. 491, Cardinal, Cardinal —R. Humphrey.

 No. 492, Karnak, Coldwater— H. J. Smith, M. Townes, F. C. Lovering, G. Whiston.

 No. 494, Riverdale, Toronto —C. Craig, A. Singh, B. Christie, R. Pettafor, R. Matthews. R. Mcllroy. S. W. Lynde, N. Harman, K. E. Hooper, G. J. Boutilier. E. F. Guest. E. J. Read.

 No. 495, Electric, Hamilton— C. L. Dawdy, E. G. Dixon, A. Batten.

 No. 496, University, Toronto— G. C. McClure, C. S. Argyle, C. E. B. LeGreslev. C. Huston, E. G. Dixon, W. K. Bailey, J. L. Runnalls, N. E. Byrne, J. J. Talman, C. S. Gulston, M. C. Hooper.

 No. 497, St. Andrew's, Arden —K. Black, D. Wannamaker, E. Fox, A. Cox, S. Hughes.

 No. 498, King George V, Coboconk —M. J. McKague, R. Bryant, C. Godwin.

 No. 499, Port Arthur, Thunder Bay —M. Kajorinne.

 No. 500, Rose, Windsor —K. Hunter, E. Jones, J. M. Bow, A. G. Watson, J. D. Atchison, W. D. Soper, G. A. Perry, A. E. Margetts.

 No. 501, Connaught, Mimico —W. G. Bodley, G. L. Keown, W. W. Accette, F. M. Greer, K. Caverly, W. A. Campbell, E. C. Horwood, E. G. Dixon, C. G. Wonfor, E. J. Langley.

 No. 502, Coronation, Smithville —L. Johnson, N. Kinach, W. Springsted, D. Muir, W. Copeland.

 No. 503, Inwood, Inwood —A. R. Campbell, C. Lawes, L. McNally, M. Johnston, N. D. Leitch, D. Pecena, J. MacCabe, B. Simpson, S. White, G. Dundas, P. Cameron, A. Campbell, B. Chapman, D. Simpson, B. Johnson, J. Chapman, B. Doerr, A. R. Dobbyn, W. S. Atkin, W. Chapman.

 No. 504, Otter, Lombardy — D. Moodie, H. Polk.

 No. 505, Lynden, Lynden —S. Meiler, L. Meiler, C. Hinan, E. Smith.

 No. 507, Elk Lake, Elk Lake— G. B. Murray.

 No. 508, Ozias, Brantford— J. R. White, J. M. Buchanan,

 D. G. S. Grinton, E. W. Nancekivell.

 No. 509, Twin City, Kitchener— K. W. DeCoppel, A. J. Burns, W. B. Miller, W. J. Searson, L. E. Gutpell.

 No. 510, Parkdale, Etobicoke— F. Dooley, L. B. Arnold, W. Hibbins, E. E. Currie, H. E. McBride.

 No. 511, Connaught, Thunder Bay— W. J. Dyce, P. H. Rogers.

 No. 512, Malone, Sutton West —R. Bivens, N. Stevenson, L. Andrews, J. D. Tate, G. Storey, A. C. Axford.

 No. 513, Corinthian, Hamilton —F. B. Armer, J. R. Cassidy,

 E. C. Jarvis, J. H. Forbes, J. A. McCulloch, H. C. Lord.

 No. 514, St. Alban's, Thornhill— T. Stamworth, P. Henry, A. M. Burgess, H. Patterson, E. W. Elcombe, D. F. Johnston, C. Munroe, R. H. A. Hope, W. K. Bailey.

 No. 515, Reba, Brantford —W. H. Porteous, M. J. Davison, J. W. Beckham, D. L. Sandison, J. H. Blair, J. S. Carter, T. E. Greenaway.

 No. 517, Hazeldean, Hazeldean — J. Clarke, J. Lofthouse, R. Falconer. '

 No. 519, Onondaga, Onondaga —M. K. Dyment. R. Langs, R. Whines, D. Glass.

 No. 520, Coronati, Toronto —S. F. Black, N. R. Sharpies,

 F. Cosgrove, C. T. Bickerton, J. Eaglesham, R. A. Finlay, R. Harrison, J. B. Henderson, R. I. Lambert, T. Neill, W. T. Overend, J. A. Prince, E. G. Scott, J. Speirs, R. J. Woods, W. K. Bailey.

 No. 521, Ontario, Windsor— G. D. Cock, T. W. Alexander, R. Lofthouse, M. J. Bradley, J. A. Moir, G. C. Cuthbert, C. J. Fairthorn.

 26 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 522, Mount Sinai, Toronto —A. C. Snider, R. Marks, D. List, F. Harris, S. Stambler, A. Goldstein, M. Talsky, W. K. Bailey, W. E. Sills.

 No. 523, Royal Arthur, Peterborough —C. H. Charters, A. f£. Thompson, J. H. Hutchinson.

 No. 524, Mississauga, Mississauga—J. W. Cherrett, D. Hurst, A. W. Russell, R. P. Jackson, L. W. Peer, C. O. Stephen, B. L. DeMan, W. Wiber, H. F. W. Ford, E. C. Horwood, E. J. Langley, C. G. Wonfor.

 No. 525, Temple, Toronto — W. G. Spencer, A. R. Golden. G. J. Redman, G. M. McGee, G. A. Knox, H. J. Leake.

 No. 526, Ionic, Ottawa— R. E. Perkins, R. C. Ta>lor. R. G. Cousens, K. N. Nesbitt, T. H. Birtch.

 No. 527, Espanola, Espanola —R. Mulack, R. Wilson, S. Wilson, W. Mulack, J. W. Lesser, D. B. Chant.

 No. 528, Golden Beaver, Timmins —M. Stevens, S. McKeen, H. W. Poole, W. J. Cock.

 No. 529, Mjra Krmf>kp—J. Neve.

 No. 530, Cochrane, Cochrane — J. C. Anderson. R. B. Johnson, A. J. Fedyk, J. A. Foster, W. H. Quinn, R. E. Johnson. C. B. Simms, L. J. P~ucher.

 No. 531. High Park. Thornhill— W. C. Hamilton, W. Ferguson, D. McGregor, W. R. Sharpe, A. G. Thompson, A. E. Picton, R. L. Bolt, N. M. McGregor, J. Crilly, G. Adams, A. Belson, B. Ellis, R. Greaves, M. L. Buckingham, G. Bonney.

 No. 532, Canada, Toronto —A. W. Holland, A. Marsh, E. Andrews, L. C. Alchin, F. P. Giffen, D. R. Steele, H. K. Lee, K. M. Johnston, F. Train, J. C. Mateer, H. G. Rose, A. F. McGowan. S. Lyons, F. Schuch, W. McKnight, G. Hardy, J. W. Moonlight. O. Numminen, D. W. White, M. S. Khambatta, C. Thomas, K. C. Heller, W. K. Bailey.

 No. 533, Shamrock, Toronto —D. Greco, G. Hinchliff, J. Glass, H. Valler, H. Smith, H. Herbert, D. Parker, G. Lepper, R. Gordon, H. Milnes, C. Leitch. R. Lindsey, W. Rennie, A. Lepper, W. Robertson, E. Wood, A. Allan, J. Beresford, R. Nettleton, D. Andrews, W. Chapman, P. Taylor, A. Grant, N. Wallace.

 No. 534, Englehart, Englehart— G. C. Ham, R. C. Scott, J. H. Birnie, D. Korman, R. F. Redden, F. A. Knapp, H. C. Gilpin, W. K. Bailey.

 No. 535, Phoenix, Fonthill— J. G. Halliday, B. C. Damude, J. M. B. McClellan, D. W. Dixon, A. E. Bridgernan.

 No. 536, Algonquin, Copper Cliff —T. J. Newburn, N. E. Hore, A. R. Wilson, A. S. Gray, R. T. Runciman.

 No. 537, Ulster, Toronto —J. Switzer, J. Harrison, A. Sewell, R. Aiken, C. M. Platten, S. J. Province, H. G. Holden, J. G. McGuffin, H. Patterson, W. Hoey, H. McKee, G. W. Kerr, F. R. Phillips, H. S. Anthony, D. W. Rochester, W. D. H. Henderson, R. J. Kelly, W. Mansfield, R. Noseworthy, T. L. Robinson, L. A. Pipher, S. Newdick, J. Mcllvenna, M. R. McKinnon, J. A. Irvine, B. B. Foster, V. M. Brown, S. M. Laird, S. Spaeth, J. N. Allan, A. L. Copeland.

 No. 538, Earl Kitchener, Port McNicoll— R. Greer, G. Byrnes, V. Sweeting, J. Sajan.

 No. 539, Waterloo, Waterloo —E. I. Querengesser, D. L. A. Bastedo, P. C. Diebel, J. M. D. Hay, J. A. Hertel, D. W. Lowry.

 No. 540, Abitibi, Iroquois Falls —W. Salter, A. Nelson, A. Rosenbaum.

 No. 541, Tuscan, Toronto —C. C. Maidment, D. Hav.raney, W. V. Ridgwav, W. E. Whittingham, T. B. Crane, J. W. Smith. N. C. Gourlie, W. V. Sunnucks.

 No. 542, Metropolitan, Toronto —E. A. Harvey, A. R. Nunn, J. A. Trover, J. A. Matheson, N. Verrill, S. F. Ritchie, R. W. W. Hosty, R. A. E. Dye, E. H. M. Dye, C. Torbet, J. R. Cox, B. B. Foster, W. K. Bailey.

 No. 543, Imperial Toronto — J. Ryce, R. Adamson, W. Berry, R. A. Gibson, E. J. Bell, C. C. Teskey, J. Leinster, A. Balfour, T. A. G. Sardison, S. O'Brien, J. McCuaig.

 No. 544, Lincoln, Abingdon —G. Jackson.

 No. 545, John Ross Robertson, Toronto — J. Fowles, J. Breau, G. Snare, E. A. Gould, J. W. E. Cookson, F. B. Young, J. Howard, L. E. Love, F. H. Vigus, J. S. Lundy, J. H. Jackson.

 No. 546, Talbot, St. Thomas— G. G. Dennis, L. D. Marshall, S. H. Knipe, D. F. Graham.

 No. 547, Victory, Toronto— E. Vickers, D. Beckwith, J. Strathdee, E. Cameron. R. Lough, J. Fair, E. Tipping.

 No. 548, The General Mercer, Toronto — H. C. Cooper, R. A. Holland, P. Maydan, A. F. Tannahill, W. Aspinall, D. J. Mackenzie, J. W. Gerrard, M. H. Hastings, J. A. Densem, J. Beattie. A. G. Sims, A. D. Moore, P. E. Cleal, J. A. Gravelle, E. Walker, H. J. Johnson, R. A. McBeth.

 No. 549, Ionic, Hamilton —W. Kanak, P. Robertson, G. Smith, R. We; sell, R. J. Connor.

 No. 550, Buchanan, Hamilton —J. Wood, D. Snaidero, F. H. Egan, B. W. MacDonald, R. Hilbert.

 No. 551, Tuscan, Hamilton —W. G. Ward, R. Ferguson, W. B. Matthews, W. Cowell, W. D. Haynes, L. Duncan, B. B. Foster, G. Hazlewood, C. G. Battey.

 No. 552, Queen City, Toronto —S. F. Pink, J. Peterson, B. O'Neill, R. Elsie, J. Meek, J. J. Smith, W. Reid, A. Williams, J. Bentley, J. Balmer, G. Junkin, G. Bremner, R. Cassells.

 No. 553, Oakwood, Toronto —G. Pethwick, G. Jones, R. M. Caird, E. Lackey, G. C. Carrington, M. H. Riehl, D. T. Whitney, D. Collinson, J. Bassett, F. A. Bayley, G. W. Blackmore, T. M. Maltby, J. E. Wardle, I. S. Gray, H. E. Ward.

 No. 554, Border Cities, Windsor— C. H. Warren, W. C. Stewart, G. Wogan, R. Colledge, R. A. Vollans, G. M. Wilson, N. S. Burnie, H. R. Knight, J. G. Lock, R. G. Henderson.

 No. 555, Wardrope, Hamilton —J. Suenga, H. Stanley, J. Lyness, J. M. G. Walker, M. E. Smith, G. W. Roberts, J. A. Turner, C. J. Blake, J. A. Robertson, F. R. Fordham.

 No. 556, Nation, Spencerville —S. Hall, M. E. McGuire.

 28 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 557, Finch, Finch —D. C. Baker, S. Cameron. K. Somerville.

 No. 558, S. A. Luke, Ottawa —W. Poulton. J. B. Desjardins, W. A. Gregory, E. J. J. Jackson. W. H. Knight. P. F. Naish, B. R. Panke. R. J. Robertson, V. T. B. Simmons, F. J. P. VanVeen,

 No. 559, Palestine. Toronto —H. Stein, D. Shields. P. Gilburt. I. M. Gilbert, H. Papernick. D. Collins, H. Klebanoff, H. H. Dcnin. E. W. Gardner. S. Spivak, A. Allison, A. L. Copeland. S. Gilbert, M. Keller, M. Zulauf, M. Donin, H. Jonas, J. S. Olin, A. G. Rossman. P. Lipsett, W. K. Bailey. S. Starkman.

 No. 560, St. Andrew's, Ottawa— R. K. Campbell, L. A. Nadon, D. E. A. Roberts, H. T. C. Humphries. D. A. Fraser.

 No. 561, Acacia, Ottawa— M. W. Inglis, R. S. Hobson, W. F. Davis. G. A. Forde. S. C. Gratto. C. C. Lillico, G. E. Mac-Donald. F. Novak, A. B. B. Sewell, G R. Shouldice, W. J. Taylor. A. V. Williams, D. G. Wood, E. S. Wood. J. H. Johnson.

 No. 562, The Hamilton, Hamilton— H. E. Bertsch. S. G. S:rickland, W. H. Hanson. E. G. Dixon. T. H. Chardine, F. Scott,

 D. L. G. Weaver, F. H. Fletcher, G. Goodbrand.

 No. 563, Victory, Chatham— F. W. O'Sullivan, E. Best, G.

 E. Fennell, C. D. Morrison, T. J. Quinton, B. B. Foster.

 No. 564, Ashlar. Ottawa —P. J. Buckminster, A. E. Hewens,

 No. 565, Kilwinning, Toronto —I. Muir. J. Muir, J. M. Hain, E. J. Langley, R. H. Collett. G. Mitchell, J. M. Jolley, T. E. Templeton. W. K. Bailey, B. B. Foster. J. A. Irvine, E. W. Nancekivell.

 No. 566, King Hiram, Toronto —G. W. Owttrim, L. C. Crec! er, E. R. Morrison, A. E. Dver. G. W. Peacock, J. Kemp. D. J. B. Wrisht. W. M. Shaw, S. f. Wright. W. G. Butler, J. G. McGillivray, D. G. Kelman, J. Rushford, Jr., R. J. Elrick, E. S. Riley. R. N. Wilson.

 No. 567, St. Aidan's, Scarborough —C. B. Elliott, G. Frver. K. J. Bouchard. T. L. Hobbs. G. P. R. Webster, E. D. Knox, S. T. G. Cochran, R. W. Barnes, P. R. Lyons,

 No. 568, Hullett, Londesborough—C. Vincent.

 No. 569, Doric, Lakeside — W. F. McKay.

 No. 570, Dufferin, Toronto —H. VanDuzen. B. Zanella, G. R. Hunter, H. E. Bateman. W. W. Mclndoe.

 No. 571, Antiquity, Toronto —C. Chipman, W. Chisholm. R. Booker. G. Ramsey. J. M. Rae, H. Westbrook. T. H. Grey, P. Corbin, W. K. Bailey.

 No. 572, Mizpah, Toronto —L. J. Watson, G. J. Adams, J. G. Baker, T. J. A. Gamey, J. E. Stuckum, R. D. Robinson, J. L. Booton. W. E. McLeod, E. E. Baker.

 No. 573, Adoniram, Niagara Falls —W. R. Dunn, J. Elliott, Jr., F. D. Bowering.

 No. 574, Craig, Ailsa Craig —K. McGregor, H. Stewart, R. Parkinson. J. Rosser. M. Hobbs. W. Thirlwall.

 No. 575, Fidelity, Toronto— K. Pears, C. Brown, P. Williams,

 E. F. Bevis, W. E. Sills, H. Jackson, P. C. Bolton, T. Butson, J. Milligan, W. A. Bevis, T. Wickett, J. A. Irvine.

 No. 576, Mimosa, Toronto —C. W. Thomas, B. F. Gibbs, H. D. West, W. E. Webster, A. C. Wilson, E. Hadfield, W. G. McCulloch, F. G. Hunt, H. Murphy, R. E. Hadfield, C. T. Snider, E. R. Willcocks, R. Roberts, A. D. Hart, C. W. Higgins, P. A. Fissenden, P. E. Myers, W. W. Luter, R. G. Thomas, T. R. Fraser, A. M. Gilmour, R. A. Doyle, W. K. Bailey.

 No. 577, St. Ciair, Thornhill— E. A. Christie, D. S. Walker,

 B. J. Stewart, J. W. Woodland, R. W. McConnell, G. R. Stephens, G. Hall, J. Inglis, J. E. Yaeger, J. C. Honan, T. Brodhurst, R. A. Durke, F. W. G. Strange, S. G. Meekins, R. B. Norman, J. Abbott, A. S. C. Wilson, R. E. Porter, W. A. Vince, W. Ratcliffe,

 C. Goetz, J. A. M. Badgerow.

 No. 578, Queen's, Kingston —J. A. MacLeod, H. C. Babcock,

 D. R. Hall, P. J. Strong, A. J. Cohoe.

 No. 579, Harmony, Windsor —G. R. Tarcea, A. M. Summers, J. Waide, H. R. Gibbon, J. Kehl.

 No. 580, Acacia, London — R. R. Meharey, R. F. Barber, J. A. Plumridge, R. Sewell, J. A. Steele, R. D. Beringer, C. O. Howard, W. K. Bailey, H. C. Steele.

 No. 581, Harcourt, Toronto— C. R. Burton, J. W. Millar.

 No. 582, Sunnyside, Toronto—R. A. Lynas, M. Walsh, E. W. Martin, J. W. Finnimore, J. Crawford, E. F. Collins, W. A. Mc-Kibbin, J. E. Stanley, W. K. Bailey, H. E. McBride.

 No. 583, Transportation, Toronto —R. V. Cousins, W. T. Allin, J. G. Baker, D. W. Bunting, L. G. Buxton, C. D. Mac-Kenzie, W. E. McLeod, H. E. Ward, M. L. Buckingham.

 No. 584, Kaministiquia, Thunder Bay — I. Safir.

 No. 585, Royal Edward, Kingston —C. McCharles.

 No. 586, Remembrance, Thornbill —V. Sisson, K. Yeadon, L. G. Towner, J. Willcocks, H. Mohr.

 No. 587, Patricia, Thornhill— N. C. Majoran, C. J. Long.

 No. 588, National, Capreol—J. W. Tye.

 No. 589, Grey, Toronto— R. G. Roe, J. E. Manuel, W. M. McKenzie, K. J. West, H. Jowett, J. F. Petherick, J. K. McMillan, S. Adams, B. A. Woolsey.

 No. 590, Defenders, Ottawa— C. W. Rees, W. R. Brown, L. Ramkerrysingh, G. D. Paterson, R. V. L. Walker, H. R. Haywood, W. S. T. Turpie.

 No. 591, North Gate, Toronto— H. W. Oakley, D. O. Cleverdon, J. D. Hamilton, R. F. Lightfoot, W. J. Fraser, P. G. Turner, A. W. Dixon, R. E. Newell, E. A. MacFarlane, R. G. Holden, K. Revalds, G. G. Nanos, W. K. Bailey, C. H. Heels.

 No. 592, Fairbank, Toronto—W. T. Dewsbury, G. M. Watson,

 F. W. Hall, J. D. C. Wotherspcon, J. D. Black, J. W. Makin, F. P. Tonkin, F. G. Cluskey, J. Paul, D. J. Rutherford, E. H. Denman, J. F. Broadhurst, N. E. Heimbecker, R. E. Strasler, A. L. Greer.

 30 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 593, St. Andrew's, Hamilton —L. Crawford, A. J. Robertson, R. Strachan, J. T. Broadbent, J. S. W. Hayworth, J. I. Carrick, D. J. Miller, N. Fair, P. Wilkinson, W. S. McNeil, E. W. Nancekivell.

 No. 594, Hillcrest, Hamilton —G. Kerr, K. Schweitzer, A. S. Beck, G. Cruden, D. H. Felker, R. Funnell, V. I. Milne, D. C. Moore, D. J. McNair, E. W. Nancekivell, P. Smith.

 No. 595, Rideau, Ottawa— E. Albrecht, C. Lees, J. N. Dobbins, G. D. W. Beckett, W. Cole, N. C. Malloch, L. J. McAdam, T. K. McMullen, L. A. Wood.

 No. 597, Temple, London — J. C. Brown, N. McGowan, J. Smithers, E. T. Dray, G. A. Fraser, W. D. White, K. R. Stott, J. A. Parker, J. Jenkins, G. K. Bungay, F. A. Standring, G. E. Turner.

 No. 598, Dominion, Windsor —D. H. C. Winterton, L. E. Pillon, C. F. Hiuser, H. R. Schlang, A. W. Lorenz, L. L. Lajoie.

 No. 599, Mount Dennis, Weston —A. Patchett, K. Mcintosh, T. Watson, E. W. Nancekivell, W. K. Bailey, B. Harper, F. Fordham, H. M. Legard, S. A. Polwarth, A. F. Nisbet, A. G. Baker, K. A. Drage, E. C. Reeves, G. A. Palmer, G. Sunley, C. MacKenzie.

 No. 600, Maple Leaf, Etobicoke — J. Mein, D. McCrindle,

 A. Christie, H. G. Hubbell, J. C. VanDenHeuvel, D. E. G. Street, K. G. Butler, W. E. Sills.

 No. 601, St. Paul, Sarnia— A. R. Thomson, G. Odell, A. Berry, J. Brock, H. Falck, J. Wright.

 No. 602, Hugh Murray, Hamilton— H. Smith, A. Mc-Quilkie, J. Eaglesham, D. H. G. Fairclough, P. Hirst, W. Overend, R. J. Woods, H. Fairclough.

 No. 603, Campbell, Campbellviile —L. E. Andrews, A. E. Parsons, G. E. Readhead, W. A. Wingrove, F. J. Auckland.

 No. 604, Palace, Windsor — T. S. Crowley, Jr., A. G. Summer-land, H. Taylor, R. J. Ridley, J. E. Shaw. J. E. Hoffman, G. E. Turner.

 No. 605, Melita, Thornhill— G. M. Sinkins, R. Starratt, G. Cooke, G. T. Shaw, G. McGowan, E. Lister, A. L. Lee, G. A. Vallary, L. McNeil, C. MacKenzie, E. G. Dixon.

 No. 606, Unity, Toronto —P. Westwater, B. Braithwaite. H. W. Jack, T. Brodhurst, J. T. Minaker.

 No. 607, Golden Fleece, Toronto —F. A. Fox, H. D. Ferguson, R. K. Reid. W. E. Stead. H. C. Walker, E. J. Tilson, D. W. Grierson, W. A. Howard, E. J. Barter, J. A. F. Green, H. R. Huxley, J. C. Hanson, R. W. Gerring, W. Brown, H. J. Long, R. Donlon, G. R. Foord, A. Glanfield, R. Wynn, J. A. Irvine.

 No. 608, Gothic, Lindsay — D. M. Wilson, H. H. McFadden,

 B. A. Wilson, G. K. Johnson, R. F. Quibell, C. H. Heels.

 No. 609, Tavistock, Tavistock— K. Schwantz. No. 610, Ashlar, Byron—R. E. Brewster, R. C. Fuller, R. D. Palser, L. Noble.

 No. 611, Huron-Bruce, Toronto —R. Grant, R. Ellison, J. Wylie, A. Ironside, G. Kimmerly, C. De Luca, R. Graham, G. A. Kilner, W. K. Bailey, N. E. C. Thomson, D. Filsinger, F. R. Workman, G. Snare.

 No. 612, Birch Cliff, Scarborough— D. L. Gold, J. C. Dudley F. R. Taylor, J. Moir, A. Meyer, H. G. Dixon, R. J. West, R. L. Burns, W. E. Jones, W. M. Wright, K. M. Comrie, L. B. Koenig, R. B. Collard, R. C. Beamish, W. E. Dawe, R. W. Kerr, J. Bonney, J. C. Wickens, R. T. Riding, D. F. Kline, W. K. Bailey, J. W. Holder, L. S. Martin.

 No. 613, Fort Erie, Fort Erie —W. D. Bown, T. Lillie, B. D. Herdman, J. H. Yeo, K. G. Hooper, W. O. Robertson, H. W. Stouffer, L. C. Russ, C. Wassman, V. F. Wilson.

 No. 614, Adanac, St. Catharines —G. H. Cook, H. Plummer, S. N. Hough, N. W. Home, W. Smith, J. Storrie, A. V. Hammond.

 No. 615, Dominion, Ridgeway —G. Curtis, C. E. Spear, G. A. Lewis, M. L. Cadwallader, H. F. Bahm, J. Plvley.

 No. 616, Perfection, St. Catharines —J. W. Macara, J. E. James, L. R. Hoffmann, G. K. Trenholm, C. A. Sankey, W. C. Ellis, W. K. Bailey.

 No. 617, North Bay, North Bay—K. D. Fraser, W. C. McNutt, D. W. Bain, H. E. Ward, J. L. Runnalls, A. S. Haley. R. B. Reid.

 No. 618, Thunder Bay, Thunder Bay —A. Simonsen, A. I. Suni.

 No. 619, Runnymede, Toronto —D. McLean, R. Brown, J. Rogers, A. Parrott.

 No. 620, Bay of Quinte, Thonhill— P. P. Schmid, W. Wilson, J. Davis, R. S. Welsh, W. K. Bailev, C. J. Cushnie, H. S. Wardman, G. B. W. Connell, R. G. Wilson, S. J. Paulson.

 No. 621, Frontenac, Sharbot Lake —D. Shepherd, V. Garrett.

 No. 622, Lome, Chapleau —W. McPhail, T. O'Shaughnessy, A. Broomhead, G. A. Collins, G. Travis.

 No. 623, Doric, Kirkland Lake— G. Tipper, J. W. Bradley, W. E. Taylor, G. L. Hamilton.

 No. 624, Dereham, Mount Elgin— G. McDonald, S. E. L. Woodman, L. Barrett, R. Ellis, A. Hanson, F. Way, L. Miles.

 No. 625, Hatherly, Sault Ste. Marie— C. M. Meierhoff, D. G. Lillie, W. L. Wright, J. G. Cameron, G. L. Hallam.

 No. 626, Stamford, Niagara Falls —G. Diggon, C. S. Morning-star, J. L. Grierson.

 No. 628, Glenrose, Elmira — D. Hemmerle.

 No. 629, Grenville, Toronto— N. S. Hall, D. S. Morgan, K. Paine, W. K. Bailey, R. Coleman, H. J. Howard, J. Maybin, G. A. Paine, F. L. Southgate, R. E. Story, N. E. Veino.

 No. 630, Prince of Wales, Toronto —R. J. L. Anderson, W. A. Campbell, W. K. Bailey, G. C. Hare, H. D. J. Thompson, K. H. Clark, W. J. Boston, S. H. Redgrave, J. H. Tomlinson, M. E. Sutherland, H. J. Armstrong

 32 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 632, Long Branch, Mimico — K. O'Hara, C. A. Louttit,

 F. D. Haines, C. G. Wonfor, A. R. Medhurst, M. Paterson, H. Wettstein.

 No. 633, Hastings, Hastings —R. G. Hartford, W. H. Mortlock, L. W. Humphries, M. Durnford, R. E. McCracken, R. L. B. Timlin, A. J. Orr, J. N. Gibb.

 No. 634, Delta, Toronto— J. H. Paterson, W. Scott, W. Marchant.

 No. 635, Wellington, Toronto —R. T. G. Harris, J. McPhee, R. N. Butcher, C. J. S. Nixon, C. F. Peck, R. E. Groshaw, W. J. Trider.

 No. 636, Hornepayne, Hornepayne —C. M. Mclntyre.

 No. 637, Caledonia, Toronto —G. Gaunt, A. R. Tucker, T. G. Mould, L. L. Querie, J. Watt, C. E. Leek, T. J. Arthur, J. M. Watt, N. R. Strutt, C. W. Ness, L. Chamberlain, D. W. Mortimer, H. Anderson. J. Wilson, H. G. Hargrave, R. B. Ewen, L. M. Whiffen, T. E. Sutherland, H. J. Benson, C. J. Gordon. W. K. Bailey, J. A. Irvine.

 No. 638, Bedford, Toronto —N. B. Shearer. T. W. Carter, R. B. Oswald. A. T. Bagg, A. H. L. Barker, C. E. Barker, H. J. Dowsett. J. W. Holder, F. E. Malcolm, L. H. Taylor.

 No. 639, Beach, Hamilton— R. C. Fraser, D. M. Blake, W. T. Francis. S. Paton, E. R. Binkley.

 No. 640, The Anthony Sayer, Mimico —G. Rands, G. Rush. W. Chapin. D. McClov, D. Doughty, J. Malcolmson.

 No. 641, Garden, Windsor— A. E. King, J. Middleton, F. W. Badder, J. A. Johnston, E. D. Kettlewell.

 No. 642, St. Andrew's, Windsor —A. G. Weed, A. Dicks, R. J. Leese, H. Toothill. G. E. Turner, R. St. Louis, H. R. Peacey.

 No. 643, Cathedral, Toronto —G. A. Irvine, J. A. Shenouda, A. Costen, W. L. Law, S. M. Lundy, C. H. Watson, N. G. Christie, W. K. Bailey.

 No. 644, Simcoe, Toronto —G. Blackie, R. Boal, M. Mclver, S. Smith. A. L. Lee, R. C. Ward, R. A. Figueroa, J. B. Scatcherd, W. D. Blyth.

 No 645, Lake Shore, Mimico — D. D. McConnell. L. G. Allman, F. G. Dunn, E. C. Horwood, H. E. Newton. W. D. Coombs, W. A. Stewart. J. P. O'Sullivan, D. C. Reedie, T. J. Huehn, H. R. Bodman. H. G. Blanche, T. M. Sims, J. T. Saunders, H. R. Hogle, M. B. Williamson, E. J. Langley, A. W. Boyter, C. G. Wonfor.

 No. 646, Rowland, Mount Albert —C. Moorehead. G. Rolling, A. C. Ashforth, R. C. Moorhead, W. Shillinglaw, G. Oldham, K. Taylor, J. W. Leek.

 No. 647, Tcdmorden, Toronto —H. E. G. Daines, W. Reiach, R. Robertson, C. Lavelle, L. Armitage, O. Booth, D. Gibbon, N. W. Gurr, J. G. Hallam, W. McNeilly, W. K. Bailey.

 No. 648, Spruce Falls, Kapuskasing — J. P. S. Ballantyne, K. E. Smith, T. E. Mackey, A. Downie. W. J. Durrell. F. N. Rupert, L. Kussner.

 No. 649, Temple, Oshawa —J. A. Lowry, R. M. Kellar, M. Kellar, A. G. Barron, G. Martin, D. W. McKay, W. F. Hayes, J. A. Barron.

 No. 651, Dentonia, Toronto — J. A. Rogers, J. C. B. Mcintosh, G. Clarke, F. H. Taylor, A. McDowell, L. L. McLeod, C. J. Baxter, W. H. Robinson, H. E. F. Bray, G. Ramsay, V. G. Dovling.

 No. 652, Memorial, Toronto —T. Betke, J. Craig, E. Wilkings, M. K. MacLean, L. F. Buttler, W. Hunter, F. Hopkins.

 No. 653, Scarborough, Scarborough —M. Taunt, N. Crozier, J. D. Robson. D. G. Kaye, W. White, A. J. Clayton, F. H. Laycoe, F. J. Vivian, L. S. Beak.

 No. 654, Ancient Landmarks, Hamilton — J. Whitney, W. G. Thomas, B. D. Burt, W. E. Elgie.

 No. 655, Kingsway, Etobicoke —A. Walker, J. J. McCloskey, K. H. Burns, J. Woodburn, G. Davis, N. Ayre, J. H. Jackson, H. S. Wardman.

 No. 656, Kenogainisis, Geraldton —W. J. Cook, T. B. Swanson.

 No. 657, Corinthian, Kirkland Lake —N. Kaplan, W. Burnes, M. C. Hettrick.

 No. 658, Sudbury, Sudbury— A. P. Bargen, W. R. McKnight, N. Hoffman, G. W. Chambers, H. R. McMaster, A. W. Kerr, J. R. Dixon, E. T. Moore, J. K. Herold, W. E. Schaefer.

 No. 659, Equity, Orillia— J. C. Jacobs, W. Connor, H. Mcllveen, D. J. Messenger, P. E. Bagley, J. S. Brown, W. B. Ashmore, A. Lyness, R. W. Cline, J. L. Devine, V. L. Fountain, C. M. Marquis, E. A. Whittaker, W. J. Sirois.

 No. 660, Chukuni, Red Lake —G. A. Bremner.

 No. 661, St. Andrew's, St. Catharines —W. Brown, L. Fetterly, F. Lewis, W. Mcintosh, H. Osborne, T. Lewis, H. Lane, J. Storrie, H. MacPherson.

 No. 663, Brant, Burlington —J. B. Mitchell, H. Greenwood,

 C. Brown, A. Bhalla, W. A. Cowell, G. A. Ross.

 No. 664, Sunnylea, Etobicoke— C. Winter, N. Souter, G. H. Weston, H. Johnston, R. Plumley, D. Ford.

 No. 665, Temple, Ottawa —H. D. Comba, L. J. Craig, T. H. Birtch, D. S. Cummings, H. O. Polk, H. Reid, C. E. Saunders,

 D. I. Steele, R. S. Throop, L. W. Westwell, B. A. Wilson.

 No. 666, Temple, Belleville— G. W. Cherry, R. W. Verrall, A. J. Clare, G. C. McQueen, M. R. Davidson, R. S. Throop.

 No. 667, Composite, Hamilton— G. T. Abel, F. G. Barker, G. W. Buckler, M. H. Devins, D. H. Felker, D. S. Grieve, J. V. Hamilton, W. R. Knapp, E. W. Nancekivell, T. S. Pocock, C. C. Watson.

 No. 670, West Hill, Scarborough— E. J. Thomas, G. Fitz-patrick, J. J. Laing, A. J. Grigsby, H. B. Cunningham, A. H. Loveridge, J. Fitzpatrick, G. W. Ellis, J. F. Hanna, A. S. Rosborough, A. W. Hawley, J, S. Howitt, J. I. Mason, W. T. Overend, E. L. Kaegebein, E. J. Bell, G. M. Miller, J. C. Walton, J. J. Laing.

 34 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 671, Westmount, Hamilton —J. M. Brown, B. Silcox, S. Winterbottom, W. J. Curtis, S. E. Lavenbein, W. J. Simpson, G. L. Stevens.

 No. 672, Superior, Red Rock— L. T. Stansell, R. R. Mableson, J. B. McLeod.

 No. 673, Kempenfeldt, Barrie— A. Mathie, A. Riddell, D. E. Thompson, C. L. Chittick, F. C. Armstrong, R. E. Greer,

 D. F. Tupling, D. E. P. Magee, J. Smail, R. E. Smith, N. C. Cowie, W. E. Webster.

 No. 674, South Gate, Port Credit—J. D. MacLeod, J. S. Hazard, W. E. Hendry, F. Layzell, J. D. McCrea, R. G. Penn. A. W. Russell.

 No. 675, W. J. Dunlop, Peterborough— J. M. Blodgett, A.

 E. Forbes, W. H. Mortlock. F. C. Millard, R. A. Kidd, A. S. Walden, D. O. Kidd, R. M. Watson.

 No. 676, Kroy, Thornhill—J. T. Osborne, W. F. Naylor, H. G. Jackson, S. W. A. DeLong, A. D. Hamilton, S. P. Steele, J. L. Cummins, D. W. Snow, J. A. Irvine. E. F. Bevis. W. E. S lis,

 F. E. Malcolm, G. A. Vallary.

 No. 677, Coronation, Weston —R. A. Lawrence, L. Gurney, L W. Ellis, L. R. Salisbury, K. A. Best, J. Copp, A. L. Crocker, P. Curry, R. Jolly, R. W. Kenney, G. C. Montgomery, G. H. Moulton, L. H. Sommerville.

 No 678, Mercer Wilson, Woodstock — V. A. Jeanson, M. A. Stoodley, H. M. Crockatt, A. S. Bullis.

 No. 679, Centennial, Niagara Falls —J. L. Grierson, W. A. H. Lowe, L. Kleer, G. R. Sinnicks, I. Harrington.

 No. 680, Woodland, Wawa— D. Bulford, L. McCutcheon.

 No. 681, Claude M. Kent, Oakville—H. McKillcp, G. E. Pattison.

 No. 682, Astra, Weston— J. D. Adair, E. F. Bevis, J. M. Boak, E. J. Carruthers, J. A. Case, R. Cruise, C. N. Davison, M. Hamilton, G. S. Johnson, G. E. Latam, J. E. Mayo, V. Phillips, A. H. Seawright, J. C. Wardlaw, T. P. Wells.

 No. 683, Wexford, Scarborough —W. Stevenson, H. McMillan, H. R. Linton, R. D. Buchanan, L. S. Beak, W. R. Kean, L. G. Furniss, S. Forsythe, G. T. Bell, L. W. Strieker, K. L. Whiting.

 No. 684, Centennial, London—J. K. Baskey, C. B. Whitwell, S. Ricketts, J. A. Irvine, B. B. Foster, B. McCall, A. Barnett, C. J. Hill, H. Chantler, H. B. Rockey.

 No. 685, Jos. A. He-am, Port Credit—H. B. Cleveland, L.

 G. Primeau, M. A. Van Wamelen, G. E. Purser, A. C. James, G. Foster.

 No. 687, Meridian, Dundas — D. K. Tashiro, A. Prasek, A. T. Ayre, N. E. Byrne, E. G. Dixon, C. A. Houghton, H. J. MacKenzie, R. G. Parliament, C. J. Patterson.

 No. 688, Wyndham, Guelph— J. W. Dewar, A. L. Wilson, J. F. Heap, D. Earl Wilson, J. J. Spark, R. G. Tucker, E. J. Brown, A. A. Ogilvie

 No. 689, Flower City, Brampton —B. H. Town, A. Nisbet, A. W. Campbell, W. MacGregor, J. E. Gow.

 No. 690, Temple, Kitchener —A. F. Pearson, C. A. Lake, W. E. James, M. E. Bodman, L. S. Meyer, W. J. Searson, D. J. H. Thompson, T. R. Williams.

 No. 691, Friendship, Copper Cliff— R. N. Gordon, L. C. Bracken, J. H. Vanderburg.

 No. 692, Thos. H. Simpson, Stoney Creek —D. B. Murray, W. J. Hawkins, E. P. Warren, W. T. Francis, R. E. Kerr.

 No. 693, East Gate, Scarborough — K. A. Price, J. A. Hughes, W. Tucker, E. Read, H. Shield, D. B. Filsinger, K. S. Thompson, N. C. Holder, R. K. Muir, W. Dunlop, J. D. Al/mar, W. K. Young, J. H. Fitzallen, J. L. C. Nornabell, G. T. Rogers, C. C. Teskey, G. MacLaren.

 No. 694, Baldoon, Wallaceburg— G. Eagleson, C. Phair, R. MacNally.

 No. 695, Parkwood, Oshawa— R. H. Williams, A. W. Goard, H. O. Flintoff, A. Ilson, D. A. Fear, R. A. Libb,.

 No. 696, Harry L. Martyn, Toronto— K. C. McLellan, W. K. Bailey, T. R. Davies, F. Donnelly, T. A. Gough, J. A. Mitchell, R. J. McDonald, W. T. Overend, E. H. Smith, R. J. Woods, L. G. Towner.

 No. 697, Grantham, St. Catharines—T. M. Thomas, W. Lalonde, S. D. Costen, A. J. Harley, R. Robson.

 No. 699, Bethel, Sudbury— R. W. Duncan, T. N. Arthurs, J. C. Hallows, L. L. W. Ashcroft.

 No 700, Corinthian, Kintore —R. D. Kester, E. B. Henderson, J. A. McLeod, H. G. Ralph, B. B. Foster, R. W. Burgess.

 No. 701, Ashlar, Tillsonburg— B. K. Hickey, F. G. Tanner, R. J. Paget, S. E. L. Woodman.

 No. 702, Lodge of Fellowship, Richmond Hill —K. R. Nobes, M. G. Cox, J. H. Park, R.. W. Scarlett, L. J. Oliver, H. R. Nelson, D. S. Bruce, B. E. Stewart, G. E. Leonard, J. A. Graham, J. Filkus, M. H. Tearne, C. MacKenzie.

 No. 703, Lodge of the Pillars, Weston—E. Corbett, N. Sloven, D. List, J. M. McCrae, C. D. MacKenzie, W. E. Sills, S. Tenenbaum, H. Laywine, G. Segal, L. Stimpson.

 No. 704, Aurum, Timmins — R. Zack, R. H. Calverley.

 No. 705, Universe, Scarborough —E. Blackburn, J. W. Rigsby, W. E. Shelvington, L. J. Abernathy, W. A. T. Ovens, D. W. Reesor, L. C. Sutherland.

 No. 706, David T. Campbell, Whitby— B. Guthrie, R. Agg, H. Inkpen, A. L. Hawe, C. B. Rycroft.

 No. 707, Eastern, Cornwall —S. McConkey, L. Shaw.

 No. 708, Oakridge, Byron —L. J. Clements, A. W. Dixon, R. C. Fuller.

 No. 709, Lakehead, Thunder Bay—J. D. Stewart.

 No. 710, Unity, Brampton —R. A. Fairlie, R. G. Martin, M. B. Williamson, A. C. Waldner, J. A. Irvine, G. McGee, A. W. Campbell.

 36 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 711, Progress, Toronto —G. F. Bovvyer, J. Carito, R.

 1_. Elsie, J. W. Meek. F. Peter Giffen, F. Train, A. A. Williams. T. J. Sayers, R. G. Barber, M. F. Beach.

 No. 712, Trafalgar, Oakville —S. R. Madon.

 No. 713, Bridgewood, Woodbridge — J. R. Southgate, L. Langford, J. H. A. White, J. M. Boak.

 No. 714, Battlefield, Stoney Creek— N. Buist, G. E. Thomson,

 D. Cottingham, R. Henderson, E. Heal.

 No. 715, Islington, Etobicoke —R. Post, D. Cochrane, J. Brereton, C. Rich, R. Swan, K. Williamson, W. Scott, E. Moore,

 E. Denman, R. King.

 No. 716, Ionic, London —R. G. Petch, J. A. Sneddon, H. Robinson, J. W. Bradt, W. A. Legg, W. R. Pellow, M. W. Ragin, J. Hessy, R. R. Gordon, C. G. Smuck, R. A. Cater, R. W. Stevenson, W. E. Bradt.

 No. 717, Willowdale, Richmond Hill— G. E. T. Harnett, A. Beattie. G. S. Loxton, R. W. Ogilvie, L. L. Currie, K. W. Belyea, J. O. Kelly, A. H. L. Barker, R. Scarlett, G. Segal.

 No. 718, Twin Lakes, Orillia —R. C. Casselman, R. Sargeant, W. E. Bacon, C. Bearden. F. K. Doolittle, N. R. Doolittle, H. H. Meeks, F. R. M. Tiffin. S. L. Wellwood.

 No. 719, Otisippi, Sarnia —R. M. Aitken, D. J. Emerick, R. L. Parker, W. H. Pricr. F. R. Smith. W. T. Towner. J. B. White.

 No. 720, Confederation, Scarborough —P. C. Dean, A. Meredith, J. Beard, E. S. Woodcock, L. Stover, J. T. E. Wakeford,

 F. Bruce, E. Burnell. G. Fleming, G. Wareham, D. G. Be«, H. G. Dixon. W. McSherry, W. K. Bailey.

 No. 721, Bytown, Ottawa— C. E. Clark, D. E. Belfry, C. E. Bellamy, A. E. Harrington, J. H. Johnson, C. C. Lillico, H. Polk, V. J. B. Simmons, W. D. Stevens.

 No. 722, Concord, Cambridge —H. E. Jones, D. B. Kaufman, H. D. Cougler, J. Sutton. W. S. McVittie, G. J. Weber. W. K. Bailey, E. Nancekivell. E. J. Brown.

 No. 723. Brotherhood, Waterloo —G. A. Kennedy, R. E. Booker, C. Fotheringham, G. E. Turner.

 No. 724, Trillium, Guelph— W. A. Williams, J. W. Cooper, E. J. Brown. J. Pos. J. L. Carter.

 No. 725, Wellington, Square, Burlington —S. J. May, W. J. Curtis, G. I. Davies, H. Greenwood, E. S. McDougall, D. J. McFadgen, C. D. Reading, G. A. Ross, J. Story, C. Brown, C.

 G. Battey.

 No. 726, Andor Gero, Etobicoke— E. Simo, E. Gero, W. K. Bailey, E. E. Baker.

 No. 727, The Mount Moriah, Brampton —T. B. Armstrong, W. Sproule, A. Weisman, A. Aggerholm, W. A. Campbell, J. Gerrard, A. C. Waldner.

 No. 728, Cambridge, Cambridge— M. G. Morin. W. S. McVittie.

 No. 729, Friendship, Pickering —E. C. Green, J. D. Pugh, J. S. Henderson, W. K. Bailey, C. E. Morley, D. G. Bee.

 TORONTO, ONTARIO, 1976

 GUESTS

 M.W. Bro. W. L. Wright presented to the Grand Master and introduced to Grand Lodge the following distinguished guests:

 CONNECTICUT

 M.W. Bro. A. N. Chapman, Grand Master.

 M.W. Bro. Wm. Campbell, Past Grand Master, Grand Secretary.

 M.W. Bro. Conrad Hahn, Past Grand Master and Executive Secretary Masonic Service Association of the United States.

 DELAWARE

 M.W. Bro. R. M. Savage, Grand Master.

 DISTRICT OF COLUMBIA

 M.W. Bro. J. B. Layton, Grand Master.

 ILLINOIS

 R.W. Bro. V. C. VanTassel, Deputy Grand Master.

 INDIANA

 M.W. Bro. R. K. Smith, Grand Master.

 IOWA

 M.W. Bro. G. C. Hascall, Grand Master.

 38 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 KANSAS

 M.W. Bro. R. D. Walker, Grand Master. M.W. Bro. B. W. Graybill, Past Grand Master.

 MAINE

 M.W. Bro. D. S. Smith, Grand Master.

 MANITOBA

 M.W. Bro. C. L. Chamberlain, Grand Master. M.W. Bro. J. L. Rankin, Past Grand Master, Grand Secretary.

 MARYLAND

 M.W. Bro. J. T. Middleton, Grand Master.

 R.W. Bro. S. R. Uppercue, Grand Secretary.

 M.W. Bro. W. B. Stansbury, Past Grand Master, Exec.

 Secy-Treas. of Conference of Grand Masters, North

 America.

 MASSACHUSETTS

 M.W. Bro. S. F. Maxwell, Grand Master. R.W. Bro. B. E. Tyler, Grand Marshal.

 MEXICO (YORK)

 M.W. Bro. K. H. Robinson, Grand Master.

 MICHIGAN

 M.W. Bro. V. A. Vatter, Grand Master. M.W. Bro. R. E. Curlis, Past Grand Master, Grand Secretary.

 MINNESOTA R.W. Bro. A. R. Pavola, Junior Grand Warden.

 NEW BRUNSWICK M.W. Bro. E. B. Ross, Grand Master.

 NEW HAMPSHIRE M.W. Bro. P. D. Talbert, Grand Master.

 NEW JERSEY

 M.W. Bro. R. S. Gulian, Grand Master

 NEW YORK

 M.W. Bro. A. W. Schneider, Grand Master. M.W. Bro. L. S. Cochran, Past Grand Master.

 NORTH CAROLINA

 M.W. Bro. L. H. Garner, Grand Master.

 NOVA SCOTIA

 M.W. Bro. J. G. Veinot, Grand Master. M.W. Bro. E. L. Eaton, Past Grand Master.

 OHIO

 M.W. Bro. C. T. Hubler, Grand Master. M.W. Bro. R. A. Hinshaw, Past Grand Master, Grand Secretary.

 PENNSYLVANIA

 R.W. Bro. J. L. McCain, Grand Master.

 40 GRAND LODGE OF CANADA ANNUAL COMMUNICATION QUEBEC

 M.W. Bro. W. G. Green, Grand Master. R.W. Bro. W. G. Parker, Grand Secretary.

 RHODE ISLAND

 M.W. Bro. K. W. Jencks, Grand Master.

 SASKATCHEWAN

 M.W. Bro. L. Gwinn, Grand Master.

 SOUTH CAROLINA

 M.W. Bro. J. D. Penley, Jr., Acting Grand Master.

 VIRGINIA

 R.W. Bro. M. L. Lacy, II, Grand Junior Warden

 ANCIENT AND ACCEPTED SCOTTISH RITE

 111. Bro. W. N. Paterson, Grand Secretary-General.

 ROYAL ARCH MASONS

 M.Ex. Comp. W. H. Sproule, Grand First Principal. R.Ex. Comp. F. C. Conley, Grand Scribe E.

 SOVEREIGN GREAT PRIORY OF CANADA

 M.Em.Kt. R. V. Weir, Supreme Grand Master. M.Em.Kt. C. E. Wells, Grand Chancellor.

 The Grand Master extended a very cordial welcome to our distinguished guests, after which, led by the Grand Director of Ceremonies, Grand Honours were given.

 PAST GRAND MASTERS

 The Deputy Grand Master presented our Past Grand Masters who were present, namely M.W. Bros. W. L. Wright, J. A. Irvine, J. N. Allan, B. B. Foster, W. K. Bailey, G. E. Turner, E. G. Dixon (Hon.), M. C. Hooper (Hon.).

 WELCOME BY TORONTO LODGES

 R.W. Bro. D. S. Bruce, D.D.G.M., presented the other District Deputy Grand Masters of the Toronto Districts, and the Masters of the Toronto Lodges. On their behalf Wor. Bro. E. A. Christie, Worshipful Master of St. Clair Lodge, No. 577, extended to the Grand Master and to the members of Grand Lodge a most cordial welcome. The Grand Master made suitable reply.

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto on July 16, 1975, when it was moved by M.W. Bro. W. L. Wright, seconded by M.W. Bro. J. N. Allan, and resolved: That inasmuch as the Minutes of the last Annual Communication held in Toronto have been printed and distributed to all constituent lodges the same be now taken as read and confirmed.

 RULES OF ORDER

 Rules of Order as prescribed by the Constitution governing the conduct of the meeting were read by the Grand Secretary.

 ORDER OF BUSINESS

 It was moved by M.W. Bro. W. K. Bailey, seconded by M.W. Bro. G. E. Turner and unanimously carried, that the Order of Business of this Annual Communication be changed at the discretion of the Grand Master.

 42 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND MASTER'S ADDRESS

 To the Officers and Members of the Most Worshipful Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

 My Brethren:

 It is a great honour and a distinct pleasure for me, as Grand Master, to address you, my brethren, at this 121st Annual Communication of our Grand Lodge at the end of my first year of office. The Deputy Grand Master in our Grand Jurisdiction is not required to give a report to Grand Lodge (maybe we should change this R.W. Bro. Davies!) so I had not reported to Grand Lodge in 1974 or 1975 and thus have a great deal to tell you, as briefly as I can — one of my fellow Grand Masters took exactly 2 hours to do so and I promise that I shall not follow his example.

 May I say that the past year has been a very rewarding, fulfilling period and an extremely busy one. Everywhere I have been, both in and out of our Grand Jurisdiction, and whether in Craft Lodge assemblies or with our concordant bodies, I have been honoured and treated with utmost courtesy and gracious hospitality. For this I shall always be eternally grateful. I welcome so many distinguished guests to this Grand Communication and hope that they will enjoy our sessions, Masonic and social, as much as I and my representatives have when visiting them. I am privileged to call each of our guests "friend" as well as "colleague" and reiterate what I have expressed before that one of the great joys of Masonry is the number of exceptionally fine Masonic friends we are privileged to make in our travels.

 I should like to state that any decisions reached during the past year, any advances or changes made have been due to a great co-operative effort, with many Masons having a part in this with their wise counsel — particularly our very personable and efficient Grand Secretary, M.W. Bro. J. A. Irvine; the Custodian of the Work, M.W. Bro. W. K. Bailey; the Deputy Grand Master, R.W. Bro. R. E.

 Davies; the other members of the Grand East; the Board of General Purposes which of course includes all our District Deputy Grand Masters, and many, many others. I am indebted to you all, brethren, for the great co-operation shown in conducting the affairs of this Grand Jurisdiction over the past year.

 R.W. Bro. Allan Leal has decided, for personal reasons, not to let his name stand for re-election to the Board of General Purposes. May I express to him the grateful thanks of Grand Lodge for his diligent efforts on the Board, his fine Chairmanship of the Committee on the Condition of Masonry, and his continuing work in revising the Constitution.

 I wish also to thank the diligent Metropolitan Past Masters' Association for their great efforts on our behalf in the arrangements for this Grand Communication.

 NECROLOGY

 It is with a great sense of loss that I remind you of the passing of many zealous and dedicated members of our Grand Lodge to the Grand Lodge Above, among whom were:

 HARRY LAISHLEY MARTYN

 Masonry in this Grand Jurisdiction and indeed on this whole North American Continent suffered a grievous loss in the passing of M.W. Bro. Harry Laishley Martyn suddenly on January 20, 1976. He died as he would have had it, on an evening when he was carrying out Masonic duties. His loss will be greatly felt by our Grand Lodge, particularly at this Grand Communication. He was a tower of strength to the Grand Master in particular with his unsurpassed knowledge of Masonry and his ready willingness to offer advice and wise counsel.

 His illustrious Masonic career began before discharge from the Royal Navy when he was initiated, passed and raised in Leith and Canongate Lodge No. 5, G.R.S., in

 44 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Scotland in 1918. In our Grand Jurisdiction he was first a charter member of St. Clair Lodge, No. 577. He was Worshipful Master in 1931, elected District Deputy Grand Master of Toronto District C in 1938, appointed to the Board of General Purposes in 1943, then elected to office of Deputy Grand Master in 1955 and was Grand Master 1957-59, an office which he served with outstanding distinction, with a reputation spread over the whole of this continent and beyond.

 He served Grand Lodge as Custodian of the Work for fourteen years, was Chairman of many Grand Lodge Committees and in 1965-67 was President of the Masonic Relief Association of the United States and Canada. He was an Honorary Member of a great number of our Craft Lodges.

 M.W. Bro. H. L. Martyn was also very active in many other branches of Masonry — First Principal of St. Clair Chapter in 1927 and in 1952 Grand Principal Sojourner of Grand Chapter. He was elected Presiding Preceptor of Geoffrey de St. Aldemar Preceptory No. 2, Knights Templar, in 1952, and, later, selected for office in the Sovereign Great Priory of Canada.

 He was T.P.G.M. of Toronto Lodge of Perfection in 1948, and coroneted Honorary 33° — Supreme Council, A. & A.S.R. in 1951 and accepted into the Royal Order of Scotland in 1966.

 A man of the calibre and stature of Harry L. Martyn, a man who could truly be called a giant among Masons, will be sorely missed in our Masonic assemblies and in the individual lodges, as well as in the hearts of all of us whose lives were enriched by knowing him and whose actions were guided by his great knowledge and love of Masonry and his exceedingly wise counsel.

 WILLARD MEREDITH GORDON

 An active member of the Grand Lodge Board of General Purposes for years, Chairman of important Com-

 mittees such as the Condition of Masonry and, latterly, an Honorary Member of the Board, R.W. Bro. Willard Gordon was in great demand as a Masonic speaker and in this role his vast Masonic knowledge, his ready wit and the unique nature of his addresses will long be remembered. We suffered a tremendous loss in his passing on February 14, 1976.

 WILBERT GEORGE WELBY

 Past Grand Senior Deacon and present at many of our Grand Communications as Grand Secretary-General of the Ancient and Accepted Scottish Rite of Canada; a man of sound judgment and great personal charm. Bro. Welby passed away suddenly, on August 25, 1975, after a life of devotion and dedication not only to the Craft but to the principles upon which our institution was founded.

 VICTOR M. POLAND

 A Past District Deputy Grand Master and an appointed member of the Board of General Purposes from 1965 to 1969. Bro. Poland passed to the Grand Lodge Above on July 24, 1975. We will miss him and give thanks to the Great Architect of the Universe for the many services he performed on behalf of our Grand Lodge.

 HONORARY RANK

 In recognition of faithful and efficient work done as Supervisor of Benevolence I recommend that the Honorary rank of Past Grand Senior Warden be conferred on V.W. Bro. James C. Guy who shall hereafter be R.W. Bro. Guy.

 PAST RANK

 (1) R.W. Bro. F. Harold Waller of Nipissing Centre was moved to Indonesia for business reasons during his term of office. I recommend that he be granted the rank of Past District Deputy Grand Master, and express our thanks to R.W. Bro. Robert T. Runciman who completed his term of office.

 46 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 (2) R.W. Bro. Stephen Paton was ill during a part of his term of office as District Deputy Grand Master of Hamilton District A. I recommend that he be granted the rank of Past District Deputy Grand Master and thank R.W. Bro. Harry Greenwood for fulfilling his duties during his necessary absence.

 (3) Wor. Bro. J. Norman W. Hughes was appointed District Secretary of Hamilton District B. He died tragically during his term of office and I recommend that he be granted posthumously the rank of Past Grand Steward.

 (4) Due to an industrial accident Wor. Bro. J. A. M. Badgerow was not installed Worshipful Master of St. Clair Lodge, No. 577, Thornhill, until February 3, 1975, and served 10 months until December 1, 1975. In view of his misfortune and his outstanding service I recommend he be granted the rank of Past Master.

 (5) I recommend rank of Past Master be granted to Wor. Bro. Donald Perry of Alpha Lodge, No. 384, Toronto. Because of a change in By-laws Bro. Perry served only nine months as Worshipful Master; I congratulate him on the manner in which he has discharged the responsibilities of his office.

 (6) Wor. Bro. Douglas Mitchell of Chesterville Lodge, No. 320, Chesterville, was indisposed and unable to attend for installation on June 9, 1975. However, he was installed as Worshipful Master at the next regular meeting of the lodge, on September 8, 1975. He has conducted the affairs of Chesterville Lodge, No. 320, in a splendid manner and I recommend he be granted the rank of Past Master.

 APPOINTMENT

 I was very happy to have had the pleasure of appointing Wor. Bro. Meldrum H. Legard of Mount Dennis Lodge, No. 599, Weston, a Grand Steward of the Grand Lodge of Canada in the Province of Ontario. I wish to

 thank R.W. Bio. James M. McCrae, District Deputy Grand Master of Toronto District 2, for attending Mount Dennis Lodge on March 3, 1976, and performing this ceremony on my behalf.

 I request from Grand Lodge approval of this appointment and past rank for this worthy brother.

 NEW LODGES INSTITUTED

 May I extend my sincere greetings and best wishes to the Worshipful Masters, officers and members of our two newest lodges. I'm sure we all extend our best wishes and congratulations.

 (1) Cambridge Lodge, U.D., Cambridge, instituted by R.W. Bro. A. T. Prestwich, District Deputy Grand Master of Waterloo District, on February 23, 1976.

 (2) Friendship Lodge, U.D., Pickering, instituted on March 10, 1976, by R.W. Bro. N. A. Houston, District Deputy Grand Master of Toronto District 3.

 LODGE BUILDINGS DEDICATED

 (1) It was my extreme pleasure, along with a great retinue of Grand Lodge officers, to have the privilege of dedicating the new lodge premises of Avon-more Lodge, No. 452, Avonmore, Ontario, on October 31, 1975. I congratulate the brethren on a job well done and wish for the Worshipful Master, officers and members of Avonmore Lodge, No. 452, a long and happy future in the service of the Craft.

 (2) On February 25, 1976, I was particularly pleased to dedicate our new Central Masonic Temple of Hamilton along with a great array of Grand Lodge officers. This Temple has been in the planning for many years in my own area of Hamilton and will serve as a great focal point of Masonry in the Hamilton district.

 48 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SPECIAL EVENTS

 I had the privilege to be present and take part in many fine Masonic Church Services and these are such a vital part of our function as Masons. I heartily commend our Grand Chaplain, R.W. Bro. William Fairley, the District Chaplains and Lodge Chaplains for their endeavors in this regard.

 September 23, 1975 — attended the Sovereign Chapter of Rose Croix reunion at Hamilton.

 September 24, 1975 — was present in Oshawa at their Annual Scottish Rite Club banquet, which was a gala affair attended by a capacity crowd. I was accompanied by the Grand Secretary.

 October 31, 1975 — laid the cornerstone of the beautiful new Masonic Temple at Ottawa.

 November 7, 1975 — attended the Moore Sovereign Consistory, Hamilton on the occasion of their Fall Reunion.

 November 14, 1975 — it was my privilege to attend Hiram Chapter No. 2, R.A.M., in Hamilton, at which time M. Ex. Companion Wm. Thomson appointed me to the office of Senior Sojourner of Royal Arch Masons.

 January 17, 1976 — attended a reception for M.W. Bro. W. L. Wright, a remarkably fine Masonic event honoring the dean of our Past Grand Masters, with a great array of his admirers from Grand Lodge and his district present.

 January 19, 1976 — attended the "Ed Balfour Night" when Acacia Lodge, No. 430, honoured this Very Worshipful Brother who has done so much, as a member of the Committee on Arrangements, at our Annual Communications.

 January 31, 1976 — attended and took part in a special reception to M.W. Bro. Cal Hubler, Grand Master of the Grand Lodge of Ohio, at Toledo.

 February 14, 1976 — the Conferences of Grand Masters and Grand Secretaries of North America were held at Philadelphia (rather than Washington) this year because of the special significance of that city in the United States' Bicentennial Celebration. It was a privilege to attend, along with our Deputy Grand Master (R.W. Bro. R. E. Davies), the Grand Secretary (M.W. Bro. J. A. Irvine), and the Grand Secretary Emeritus (M.W. Bro. E. G. Dixon). I am pleased to be a member of the Commission on Information for Recognition of other Grand Lodges and we had several meetings of this Commission at the Conference — a most interesting facet of our Masonic activities.

 February 28, 1976 — took part in the Dedication of our Central Masonic Temple, Hamilton, by the Royal Arch Masons under M. Ex. Comp. W. Thomson.

 March 19, 1976 — Mrs. Nancekivell and your Grand Master attended the Annual Potentate's Ball in Toronto, conducted by Rameses Temple (A. & A.O.N.M.S.), accompanied by M.W. Bro. J. A. Irvine and Mrs. Irvine. We extend to Potentate John Reynolds our sincere appreciation for courtesies extended to us.

 May 7, 1976 — attended Sovereign Great Priory in Hamilton on the occasion of the special reception to their Grand Master, Most Em. Knight Richard V. Weir.

 May 10, 1976 — was present at the Toronto Lodge of Perfection when our R.W. Bro. M. J. Damp, Chairman of our Committee on Deceased Brethren, was installed Thrice Puissant Grand Master of that body.

 June 12, 1976 — on the invitation of the Grand Master of the Grand Lodge of New York I attended, along with Mrs. Nancekivell, M.W. Bro. John A. Irvine and Mrs. Irvine, the 100th Anniversary of Occidental Lodge No. 766, Buffalo. We were guests at a delightful dinner and an evening of entertainment and dancing.

 50 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LODGE CENTENNIALS AND DISTRICT RECEPTIONS

 Listed below are these splendid events. Everywhere I went I was honoured and extended every courtesy and wish to express my sincere appreciation to every lodge and every district involved.

 October 22, 1975 — Sarnia District Reception and Centennial of Ionic Lodge No. 328, Napier.

 October 24, 1975 — Chatham District Reception and Centennial of Hammond Lodge No. 327, Wardsville, and Highgate Lodge No. 336, Highgate.

 November 8, 1975— North Huron District Reception and Centennial of Fordwich Lodge No. 331, Fordwich.

 November 15, 1975 — Temiskaming District Reception and 60th Anniversary of Englehart Lodge No. 534, Englehart.

 November 22, 1975 — Centennial of Prince Arthur Lodge No. 333, Flesherton at Priceville.

 November 26, 1975 — Centennial of Orient Lodge No. 339, Toronto.

 February 24, 1976 — Peterborough District Reception.

 February 27, 1976 — Windsor District Reception.

 March 6, 1976 — One Hundred and Seventy-fifth Anniversary of Moira Lodge No. 11, Belleville

 March 27, 1976 — Centennial — Dinner and Dance — Georgina Lodge No. 343, Toronto.

 March 30, 1976 — Centennial of Occident Lodge No. 346, Toronto.

 April 9, 1976 — Centennial of Prince Arthur Lodge No. 334, Arthur.

 April 17, 1976 — Georgian District Reception and Centennial of Georgian Lodge No. 348, Midland.

 TORONTO, ONTARIO, 1976 SI

 May 14, 1976 — Centennial of Myrtle Lodge No. 337, Port Robinson, and Dufferin Lodge No. 338, Wellandport.

 May 15, 1976 — South Huron District Reception.

 May 20, 1976 — Centennial of Merrill Lodge No. 344, Dorchester.

 May 28, 1976 — Wilson District Reception.

 VISITATIONS TO OTHER GRAND LODGES AND MASONIC BODIES

 It was particularly pleasurable and very instructive to attend the Grand Communications of other Grand Lodges — especially in 1976 when the Grand Lodges of the United States are having special events to mark the Bicentennial Celebration of that great country to the south of us. I thank our Past Grand Masters for attending some of these when I was unable to be present, as sometimes two or more Grand Lodges scheduled their annual meetings at the same time.

 It was also very pleasant to attend, as your Grand Master, meetings of other Masonic Bodies. Whether concordant, appendant or attached, the most cordial relations exist between them and our Grand Lodge.

 A list of the visitations will be found in Appendix

 "A".

 RECOGNITION OF 100 YEARS OF ACTIVE EXISTENCE

 Your Grand Master congratulates the following lodges on having served Masonry and our Grand Jurisdiction for 100 years. He is pleased to grant permission for these lodges to wear gold braid under Section 262 of the Constitution. Your Grand Master wishes each lodge continued success.

 52 GRAND LODGE OF CANADA ANNUAL COMMUNICATION (1

 (2 (3 (4 (5 (6 (7 (8 (9 (10

 (11 (12 (13

 Bruce Lodge, No. 341, Tiverton, as of January 7, 1976.

 Brock Lodge, No. 354, Cannington, as of November 29, 1976.

 Delaware Valley Lodge, No. 358, Delaware, as of March 29, 1977.

 Vittoria Lodge, No. 359, Vittoria, as of May 9, 1977.

 Muskoka Lodge, No. 360, Bracebridge, as of June 16, 1977.

 Salem Lodge, No. 368, Brockville, as of June 26, 1978.

 Mimico Lodge, No. 369, Etobicoke, as of August 8, 1978.

 Harmony Lodge, No. 370, Delta, as of September 5, 1978.

 Lome Lodge, No. 375, Omemee, as of February 1, 1979.

 Lome Lodge, No. 377, Shelburne, as of March 14, 1979.

 King Solomon's Lodge, No. 378, London, as of June 3, 1979.

 Middlesex Lodge, No. 379, Ilderton, as of July 15, 1979.

 McColl Lodge, No. 386, West Lome, as of October 16, 1979.

 APPOINTMENT OF GRAND REPRESENTATIVES

 I was pleased to appoint the following brethren as our representatives near these respective Grand Lodges.

 United Grand Lodges of Germany — R.W. Bro.

 Gunther Gall Greece — Bro. John Souvaliotis Philippines — Wor. Bro. Urbano S. Caasi, Jr.

 Also, on behalf of the Grand Masters of other Grand Jurisdictions, I recommended and presented to them certificates as Grand Representatives near our Grand Lodge the following:

 British Columbia — R.W. Bro. Charles A. Sankey Connecticut — V.W. Bro. Norman E. Byrne Switzerland — V.W. Bro. David R. Shaw Texas — R.W. Bro. Eric C. Horwood

 GRAND LODGE AWARDS

 YEAR

 1975 to 1976

 Buttons Awarded

 50's 790

 60's 95

 70's 4

 50's Past Master 56

 60's Past Master 1

 70 YEARS A MASON

 V.W. Bro. James W. Woodland, St. Clair Lodge, No. 577,

 Toronto. Bro. James D. MacGregor, Xenophon Lodge, No. 448,

 Wheatley. Bro. D. M. McClelland, Harcourt Lodge, No. 581,

 Toronto. Bro. F. H. Stevens, Cope-Stone Lodge, No. 373, Welland.

 60 YEARS A PAST MASTER

 W. Bro. J. S. Ellacott, Elma Lodge, No. 456, Monkton.

 WILLIAM MERCER WILSON MEDALS AWARDED

 Bro. John Gidlow, John Ross Robertson Lodge, No. 545,

 Toronto. Bro. Robert Templeman, Doric Lodge, No. 121,

 Brantford.

 I am extremely pleased to congratulate these brethren on their long association and service in Masonry. May they enjoy good health as we are privileged to number them as our honoured Masonic brothers.

 54 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 DONATIONS

 The following donations were authorized by me to organizations which do so much in so many fields of charitable endeavours.

 Salvation Army (Ontario Division) $500.00

 Canadian National Institute for the Blind 400.00

 Boy Scouts (Ontario Division) 400.00

 Girl Guides (Ontario Division) 400.00

 Canadian Cancer Society (Ontario Division) 400.00

 Ontario Society for Crippled Children 400.00

 Ontario Society for Retarded Children 400.00

 Canadian Heart Fund (Ontario Division) 400.00

 Canadian Arthritic Fund 400.00

 St. John Ambulance (Ontario Division) 200.00

 Guatemala Masonic Relief Fund 500.00

 Masonic Foundation — in memory of M.W. Bro.

 H. L. Martyn 100.00

 4,500.00

 GRAND MASTER'S BANQUET

 Our Guest Speaker at the banquet this year is M.W. Bro. Robert Hinshaw, Past Grand Master and Grand Secretary of the Grand Lodge of Ohio. We have been privileged over the years to have a succession of great speakers at this event (which is extolled at many of the other Grand Lodges) and this personable and knowledgeable orator will undoubtedly uphold and enhance this image.

 WORKSHOPS

 There is a growing trend in Ontario to stage Masonic Workshops on a district level (or staged by several districts together) and I heartily approve of these. They are a fine way of disseminating Masonic information and act as a sounding board for the ideas and opinions of the brethren attending. A resume of these workshops should always be sent to Grand Lodge where some of the suggestions and conclusions contained may result in a shaping or modification of Grand Lodge policy.

 GRAND LODGE BOOKLETS

 May I remind you brethren about these booklets which are to be given out to petitioners and Masons at their various stages of advancement. They have been completely rewritten and revised; Lodge Secretaries should order copies to be distributed to petitioners and candidates.

 MASONIC FOUNDATION OF ONTARIO

 I should like to commend to your attention the work of The Masonic Foundation of Ontario. The President, M.W. Bro. W. K. Bailey, with the Directors of the Foundation, have set a goal of $500,000 (half a million dollars) to be attained by 1980 which is the 125th Anniversary of the establishment of our Grand Lodge. That goal is very worth while striving for as the interest on the capital sum is used to great advantage in making grants to students, usually in their senior year of post secondary school education, when they experience financial difficulties and in helping to fund research in multiple sclerosis. It is worthy of note that The Masonic Foundation of Ontario helps Mason and non-Mason alike.

 HISTORY OF GRAND LODGE

 To help commemorate the 125th Anniversary of our Grand Lodge, which will be celebrated in 1980, and with the concurrence of the Grand East, I have given instruction that a new History of Freemasonry in Ontario should be prepared. R.W. Bro. Wallace McLeod, of "Beyond the Pillars" fame, has graciously consented to chair a Special Committee to produce such a History. It is expected that many Masons will be involved in its writing and publication and it should be the desire of every Mason in this Grand Jurisdiction to have a copy when available.

 CONCLUSION

 The Ancient Landmarks in this Grand Jurisdiction are ill-defined and, in general, much fewer in number

 56 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 than many of our sister Grand Jurisdictions in Canada, the British Isles or in the United States of America. As Masonry is indeed a beautiful system of morality and as the state of the world's morality seems to be approaching a dangerously low ebb and is ever changing, seemingly for the worst, it behooves us as active Masons to recall and uphold these Ancient Landmarks of our Craft among which are (1) the Brotherhood of man; (2) the Fatherhood of God; and (3) the Immortality of the Soul. Even the first of these should be considered to be controversial. I refer you to Appendix "B" which contains the Aims and Relationships of the Craft as enunciated by the Grand Lodges of England, Ireland and Scotland in 1938.

 Brotherhood implies Fellowship — a genuine unselfish concern for our fellow man and should be perfectly free of bigotry — it implicitly infers brotherhood with all men, regardless of race, colour, creed or religion. You are all aware, I'm sure, that if all men felt these true ties of brotherhood there would be an end to all crime, whether great or small, and anyone could walk the streets at night, even in our largest cities, without fear. There would be an end to class hatred, racial discrimination, cheating, libel, poverty and many other of the world's ills. We as Masons are bound to act towards a fellow man in this great spirit of brotherhood.

 It has been said many times over that Masonry is religious but not a religion. For a man to join our Order he must have a belief in a Supreme Being — this is a basic Masonic requirement without which no man can be admitted a member — The Fatherhood of God. This Supreme Being may be known by different names depending on whether the applicant is Christian, Jew, Mohammedan. Hindu or of any other belief. Our Deputy Grand Master informs me that on the altar at Jerusalem there are three Volumes of the Sacred Law — The Bible, The Torah and The Koran — and the initiate may take his obligation on whichever volume is meaningful to him.

 We as Masons must have an unalterable belief in the Immortality of the Soul, a life in the great hereafter, an

 eternal existence in what we term the Grand Lodge Above. If we have hopes of Heaven, we must conduct ourselves on this earth in such a manner that the All-seeing Eye of the Almighty will approve or, at least, be willing to forgive us our sins as not one of us is free of such.

 Let us, therefore, brethren, not be swayed by the changing state of world thought and action, but steadfastly observe the great moral principles which are our Ancient Landmarks — the Brotherhood of Man, the Fatherhood of God and the Immortality of the Soul. If we do, our great Fraternity will prosper and progress and become an even more significant influence for good in our communities, our country and the world itself.

 Sincerely and fraternally,

 ERIC W. NANCEKIVELL,

 Grand Master.

 APPENDIX "A" VISITATIONS

 (1) Sovereign Great Priory of Canada (Knights Templar), Windsor, Ontario, August 9, 1975, by the Grand Master.

 (2) Supreme Council, A. & A.S.R., Hamilton, Ontario, September 11, 1975, by the Grand Master.

 (3) Grand Lodge of Delaware, Wilmington, September 30, October 1-2, 1975, by the Grand Master.

 (4) Grand Lodge of Illinois, Chicago, October 10-11, 1975, by M.W. Bro. H. L. Martyn.

 (5) Grand Lodge of West Virginia, Charleston, October 13-14, 1975, by M.W. Bro. B. B. Foster.

 (6) Grand Lodge of Ohio, Toledo, October 17-18, 1975, by M.W. Bro. G. E. Turner.

 58 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 (7) Royal Order of Scotland — 100th Anniversary — October 25, 1975, by the Grand Master.

 (8) Grand Lodge of Maryland, Baltimore, November 17-18-19, 1975, by the Grand Master.

 (9) Grand Lodge of Pennsylvania, Philadelphia, December 2-3, 1975, by the Grand Master.

 (10) Grand Lodge of the District of Columbia, Washington, December 16. 1975, by the Grand Master.

 (11) Grand Lodge of Massachusetts, Boston, December 28-29, 1975, by the Grand Master.

 (12) Grand Lodge of Virginia, Richmond, February 8-9, 1976, by the Grand Master.

 (13) Grand Lodge of Kansas, Topeka, March 11-13, 1976, by the Grand Master and the Grand Secretary.

 (14) Grand Lodge of Minnesota, St. Paul, March 31, April 1-2, 1976, by the Grand Secretary.

 (15) Grand Lodge of Connecticut, Hartford, April 6-7-8, 1976, by the Grand Master.

 (16) Grand Lodge of North Carolina, Raleigh, April 19-20-21, 1976, by the Grand Master.

 (17) Grand Lodge of South Carolina, Charleston, April 21-22-23, 1976, by the Grand Master.

 (18) Grand Chapter, Royal Arch Masons, April 27, 1976, by M.W. Bro. G. E. Turner.

 (19) Grand Lodge of New York, New York City, May 3-4-5, 1976, by the Grand Master.

 (20) Grand Lodge of Maine, Portland, May 3-4-5, 1976, by M.W. Bro. W. K. Bailey.

 (21) Grand Lodge of Rhode Island, Providence, May 16, 1976, by the Grand Master.

 (22) Grand Lodge of Michigan, Detroit, May 18-19, 1976, by M.W. Bro. B. B. Foster.

 (23) Grand Lodge of Indiana, Indianapolis, May 17-18-19, 1976, by M. W. Bro. J. N. Allan.

 (24) Grand Lodge of Quebec, Montreal, June 2-3, 1976, by the Grand Master.

 (25) Grand Lodge of Nova Scotia, Halifax, June 4-5, 1976, by the Grand Master.

 (26) Grand Lodge of British Columbia, Vancouver, June 16-17-18, 1976, by the Grand Master.

 (27) Grand Lodge of Manitoba, Winnipeg, June 20-21-22, 1976, by the Grand Master and the Grand Secretary.

 APPENDIX "B"

 AIMS AND RELATIONSHIPS OF THE CRAFT

 In August, 1938, the Grand Lodges of England, Ireland, and Scotland each agreed upon and issued a statement identical in terms except that the name of the issuing Grand Lodge appeared throughout. This statement, which was entitled "Aims and Relationships of the Craft", was in the following terms:

 1. From time to time the United Grand Lodge of England has deemed it desirable to set forth in precise form the aims of Freemasonry as consistently practised under its Jurisdiction since it came into being as an organized body in 1717, and also to define the principles governing its relations with those other Grand Lodges with which it is in fraternal accord.

 2. In view of representations which have been received, and of statements recently issued which have distorted or obscured the true objects of Freemasonry, it is once again considered necessary to emphasize certain fundamental principles of the Order.

 3. The first condition of admission into, and membership of, the Order is a belief in the Supreme Being. This is essential and admits of no compromise.

 60 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 4. The Bible, referred to by Freemasons as the Volume of the Sacred Law, is always open in the Lodges. Every Candidate is required to take his Obligation on that book or on the Volume which is held by his particular creed to impart sanctity to an oath or promise taken upon it.

 5. Everyone who enters Freemasonry is, at the outset, strictly forbidden to countenance any act which may have a tendency to subvert the peace and good order of society; he must pay due obedience to the law of any state in which he resides or which may afford him protection, and he must never be remiss in the allegiance due to the Sovereign of his native land.

 6. While English Freemasonry thus inculcates in each of its members the duties of loyalty and citizenship, it reserves to the individual the right to hold his own opinion with regard to public affairs. But neither in any Lodge, nor at any time in his capacity as a Freemason, is he permitted to discuss or to advance his views on theological or political questions.

 7. The Grand Lodge has always consistently refused to express any opinion on questions of foreign or domestic state policy either at home or abroad, and it will not allow its name to be associated with any action, however humanitarian it mav appear to be, which infringes its unalterable policv of standing aloof from every question affecting the relations between one government and another, or between political parties, or questions as to rival theories of government.

 8. The Grand Lodee is aware that there do exist Bodies, styling themselves Freemasons, which do not adhere to these principles, and while that attitude exists the Grand Lodge of England refuses absolutely to have any relations with such Bodies, or to regard them as Freemasons.

 9. The Grand Lodge of England is a Sovereign and independent Body practising Freemasonry only within the three Degrees and only within the limits defined in its Constitution as "pure Antient Masonry". It does not

 recognize or admit the existence of any superior Masonic authority, however styled.

 10. On more than one occasion the Grand Lodge has refused, and will continue to refuse, to participate in Conferences with so-called International Associations claiming to represent Freemasonry, which admit to membership Bodies failing to conform strictly to the principles upon which the Grand Lodge of England is founded. The Grand Lodge does not admit any such claim, nor can its views be represented by any such Association.

 11. There is no secret with regard to any of the basic principles of Freemasonry, some of which have been stated above. The Grand Lodge will always consider the recognition of those Grand Lodges which profess and practise, and can show that they have consistently professed and practised, those established and unaltered principles, but in no circumstances will it enter into discussion with a view to any new or varied interpretation of them. They must be accepted and practised wholeheartedly and in their entirety by those who desire to be recognized as Freemasons by the United Grand Lodge of England.

 APPOINTMENT OF COMMITTEE ON THE GRAND MASTER'S ADDRESS

 At the conclusion of the Address it was moved by M.W. Bro. W. L. Wright, seconded by M.W. Bro. B. B. Foster and carried: That a committee, composed of all the Past Grand Masters present, consider and report to Grand Lodge on the Grand Master's Address. The motion was put by the Deputy Grand Master.

 REPORT OF THE COMMITTEE ON DECEASED BRETHREN

 This Report was presented by R.W. Bro. M. J. Damp, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Damp, it was received and adopted.

 62 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 To the Most Worshipful the Grand Master and Members of Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 On behalf of the Committee on Deceased Brethren may I acknowledge the thoughtfulness of Grand Lodge in setting aside these few moments in the deliberations of this Communication that we may reflect upon those of our members who have answered their summons to the Grand Lodge Above and by so doing, refurbish their memory and pay a lasting and well deserved tribute for service rendered to the Craft. We pray for them and for those who mourn.

 These were noble Brethren that we could ill-afford to surrender. May I suggest that these, our deceased Brethren, entered into a nobler service which is open to citizen and Mason alike of all classes. However, by their example we are reminded of certain simple qualifying factors. It requires that we possess and practise traits that are common among those who are noble. We must be sympathetic, enthusiastic, of clear vision and free thought, dedicated to greatness and bigness of service to mankind. As Milton phrased it:

 "Nothing is here for tears, nothing to wail or knock the breast; no weakness, no contempt, dispraise or blame; nothing but well and fair, and what may quiet us in a death so noble."

 As will be evidenced by the Tablet Pages, our loss among the elected and appointed Officers of Grand Lodge since we last met has been extremely heavy. As we remember those who journeyed with us towards the East, we know that they have joined the saints, known and unknown, who have testified to the Glory of God in the midst of worldly darkness, and since no darkness can extinguish light, their witness has not been in vain.

 We'll not forget thee, we who stay

 To work a little longer here; Thy name, thy faith, thy love shall lie

 On memory's tablet, bright and clear; And when o'erwearied by the toil

 Of life, our heavy limbs shall be, We'll come, and one by one lie down

 Upon dear mother-earth with thee.

 And there we'll slumber by thy side;

 There, reunited, 'neath the sod, We'll wait, nor doubt in His good time

 To hear the raising hand of God.

 To be translated from the earth,

 This land of sorrow and complaints,

 To the all-perfect Lodge above,

 Whose Master is the King of Saints.

 Lamenting the concern of his friend about death, the poet remarked; "Like this, is human life. We come, our wise men cannot tell whence. We go, and they cannot tell us whither. Our flight is brief. Therefore, if there be anyone that can teach us more about it — in God's name let us hear him".

 Ralph Waldo Emerson expressed the thought in these words; "Don't tell me to get ready to die, I know not what shall be. The only preparation I can make is by fulfilling my present duties".

 It has been a privilege to be the Chairman of your Committee on Deceased Brethren and with a hearty concurrence of my twelve associates, I hasten to express our gratitude to the Most Worshipful, the Grand Secretary and his genial staff for the manner in which they assembled the statistics for a portion of this report. To the lodge secretaries, our sincere thanks for having despatched the pertinent details pertaining to a brother upon his demise.

 Many of us participating in this memorial tribute to our Brethren today are entering into the twilight years, some with trepidation toward the morrow, some with an exuberance of energy to fulfil obligations, share experience and knowledge with others. Yes, my brethren, we all have a dignity to preserve regardless of our life span in preparation for the mellowing years. In Tennyson's "Ulysses" we find a few lines which seem apropos:

 "Old age hath yet his honour and his toil;

 Death closes all: but something ere the end, Some work of noble note may yet be done . . .

 Tho' much is taken, much abides; and tho'

 We are not now that strength which in old days

 Moved earth and heaven; that which we are, we are; One equal temper of heroic hearts,

 Made weak by time and fate, but strong in will To strive, to seek, to find, and not to yield."

 In closing, my brethren, join with me in loving memory and affection as we recall our deceased Brethren who served as Grand Lodge Officers, faithful stewards of God and brethren of the Craft.

 "Not silent are these hallowed Dead, A richer eloquence survives. We have from those who've gone ahead The inspiration of their lives."

 64 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Wc[t%z ®abkt Images

 ,Are macribeo anb fraternally bebicatch in memorg of

 M.W. BRO. HARRY LAISHLEY MARTYN

 Grand Master, 1957-59.

 Born in Ripley, Ontario, 1896.

 Died January 20, 1976.

 Initiated in Leith and Canongate Lodge No. 5, Scotland, 1918.

 Affiliated with St. Clair Lodge No. 577, Thornhill, 1921.

 Worshipful Master, St. Clair Lodge, 1931.

 R.W. BRO. EDWARD CRESSWELL ANDERSON

 District Deputy Grand Master, 1947

 Born in Warwick, Ontario, 1897.

 Died March 19, 1976.

 Initiated in Clinton Lodge No. 84, Clinton, 1923.

 Affiliated with Verulam Lodge No. 268, Bobcaygeon, 1926.

 Worshipful Master, Verulam Lodge, 1933.

 R.W. BRO. EDWARD JAMES BARBOUR District Deputy Grand Master, 1970 Born in Toronto, 1926. Died December 28, 1975.

 Initiated in Harmony Lodge No. 438, Thornhill, 1950. Worshipful Master, 1960.

 Charter Member of Lodge of the Pillars No. 703, Weston, 1960. Worshipful Master, 1966.

 R.W. BRO. WDLLIAM JOHN BEARD

 District Deputy Grand Master, 1954.

 Born in England, 1892.

 Died September 6, 1975.

 Initiated in King George V Lodge No. 498, Coboconk, 1923.

 Affiliated with Brock Lodge No. 354, Cannington, 1929.

 Worshipful Master, Brock Lodge, 1931-32.

 R.W. BRO. MAURICE ROGER BHXINGS

 District Deputy Grand Master, 1944.

 Born in Lyn, Ontario, 1886.

 Died, June 17, 1976.

 Initiated in St. John's Lodge No. 35, Cayuga, 1919.

 Worshipful Master, 1929.

 R.W. BRO. GLEN LOWELL BRECKON

 District Deputy Grand Master, 1964 Grand Lodge of Manitoba.

 Born in 1916.

 Died, March 17, 1£76.

 Initiated in Emerson Lodge No. 6, Emerson, Manitoba, 1948.

 Affiliated with Acacia Lodge No. 580, London, 1968.

 R.W. BRO. CLARENCE ALEXANDER CATTANACH

 District Deputy Grand Master, 1932.

 Born in Williamstown, Ontario, 1885.

 Died April 13, 1976.

 Initiated in Lancaster Lodge No. 207, Lancaster, 1913.

 Worshipful Master, 1929-30; 1930-31; 1945-46.

 R.W. BRO. JOHN DAREVS WILLIAMS CUMBERLAND

 District Deputy Grand Master, 1957.

 Born in Pincher Creek, Alberta, 1915.

 Died October 11, 1975.

 Initiated in Anthony Sayer Lodge No. 640, Mimico, 1943.

 Worshipful Master, Anthony Sayer Lodge, 1949.

 Affiliated with Flower City Lodge No. 689, Brampton, 1958.

 Affiliated with River Park Lodge No. 356, Streetsville, 1958.

 R.W. BRO. WILFRED LORNE ELLIOTT

 District Deputy Grand Master, 1935.

 Born in Inwood, Ontario, 1900.

 Died October 24, 1975.

 Initiated in Inwood Lodge No. 503, Inwood, 1921.

 Worshipful Master, Inwood Lodge, 1929.

 Affiliated with Florence Lodge No. 390, Florence, 1946.

 R.W. BRO. GEORGE ERNEST FRENCH

 Grand Junior Warden, 1935.

 Born in Fergus, Ontario, 1888.

 Died March 25, 1976.

 Initiated in Clifton Lodge No. 254, Niagara Falls, 1916.

 Charter Member of Adoniram Lodge No. 573, Niagara Falls,

 1920. Worshipful Master, Adoniram Lodge, 1923.

 R.W. BRO. WILLARD MEREDITH GORDON

 District Deputy Grand Master, 1953.

 Born in Owen Sound, Ontario, 1898.

 Died February 14, 1976.

 Initiated in Ashlar Lodge No. 247, Toronto, 1931.

 Worshipful Master Ashlar Lodge, 1947.

 Affiliated with Crenville Lodge No. 629, Toronto, 1967.

 Affiliated with North Gate Lodge No. 591, Toronto, 1969.

 Honorary Member of the Board of General Purposes.

 R.W. BRO. HAROLD WILLIAM GRAY

 District Deputy Grand Master, 1966.

 Born in 1905.

 Died April 2, 1976.

 Initiated in York Lodge No. 156, Toronto, 1927.

 Worshipful Master, 1942.

 R.W. BRO. GODFREY JOHN GRUNIG

 District Deputy Grand Master, 1964.

 Born in 1890.

 Died February 19, 1976.

 Initiated in Algonquin Lodge No. 434, Emsdale, 1914.

 Worshipful Master, Algonquin Lodge, 1942-43; 1943-44.

 Affiliated with Corona Lodge No. 454, Burks Falls, 1920.

 R.W. BRO. KENNETH SHERIDAN HAM

 District Deputy Grand Master, 1962.

 Born in 1896.

 Died April 12, 1976.

 Initiated in Union Lodge No. 9, Napanee, 1929.

 Worshipful Master, 1936.

 66 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 R.W. BRO. JOHN ELLIOTT HARDEY District Deputy Grand Master, 1952.

 Born in Chatham, Ontario, 1899.

 Died October 3, 1975.

 Initiated in Tecumseh Lodge No. 245, Thamesville, 1936.

 Worshipful Master, 1944.

 R.W. BRO. SAMUEL MONTGOMERY IRWIN District Deputy Grand Master, 1963. Born in Sarnia, Ontario, 1904. Died September 22, 1975.

 Initiated in Ontario Lodge, No. 521, Windsor, 1942. Worshipful Master, Ontario Lodge, 1953. Honorary Member Dominion Lodge No. 598, Windsor, 1974. Affiliated with Pelee Lodge No. 627, Pelee Island, 1974.

 R.W. BRO. RICHARD PAUL KENDALL District Deputy Grand Master, 1964.

 Born in Ollwein, Iowa, 1905.

 Died November 22, 1975.

 Initiated in Sioux Lookout Lodge No. 518, Sioux Lookout, 1950.

 Worshipful Master, 1957-58.

 R.W. BRO. WILLIAM ALVIN LAIDLAW

 District Deputy Grand Master, 1937.

 Born in Liberal, Missouri, 1881.

 Died March 31, 1976.

 Initiated in Strict Observance Lodge, No. 27, Hamilton, 1911.

 Charter Member of Ionic Lodge No. 549, Hamilton, 1919.

 Worshipful Master, Ionic Lodge, 1926.

 R.W. BRO. PERCY ROBERTS LOCKE District Deputy Grand Master, 1944.

 Born in St. Thomas, Ontario, 1900.

 Died, October 7, 1975.

 Initiated in St. David's Lodge No. 302, St. Thomas, 1921.

 Worshipful Master, St. David's Lodge, 1929-30.

 Affiliated with Talbot Lodge No. 546, St. Thomas, 1967.

 R.W. BRO. JOHN FRED McDONALD

 District Deputy Grand Master, 1947.

 Born in 1882.

 Died February 11, 1976.

 Initiated in Algonquin Lodge No. 434, Emsdale, 1906.

 Worshipful Master 1911 and 1924.

 R.W. BRO. WILLIAM S. MILMEVE District Deputy Grand Master, 1938.

 Born in Saltfleet Township, Co. of Wentworth, 1884.

 Died December 31, 1975.

 Initiated in Wentworth Lodge No. 166, Stoney Creek, 1914.

 Worshipful Master, Wentworth Lodge, 1926.

 Affiliated with Acacia Lodge No. 61, Hamilton, 1936.

 R.W. BRO. EARL MINGUS MOORE

 District Deputy Grand Master, 1970.

 Born in Burks Falls, Ontario, 1914.

 Died January 12, 1976.

 Initiated in Corona Lodge No. 454, Burks Falls, 1938.

 Worshipful Master, Corona Lodge, 1953-54.

 Affiliated with Strong Lodge No. 423, Sundridge, 1954.

 R.W. BRO. FREDERICK STEDMAN NEWMAN District Deputy Grand Master, 1954.

 Born in Caversham, England, 1891.

 Died October 28, 1975.

 Initiated in St. John's Lodge No. 68, Ingersoll, 1921.

 Worshipful Master, St. John's Lodge, 1930.

 Honorary Member of King Hiram Lodge No. 37, Ingersoll, 1954.

 R.W. BRO. NATHAN PHILLIPS

 District Deputy Grand Master, 1937. Born in Brockville, Ontario, 1893. Died January 7, 1976.

 Initiated in Mount Sinai Lodge No. 522, Toronto, 1919. Worshipful Master, Mount Sinai Lodge, 1929. Charter Member of Palestine Lodge No. 559, Toronto, 1919. R.W. BRO. GORDON GERALD PINKHAM District Deputy Grand Master, 1965. Born in 1906. Died November 13, 1975.

 Initiated in King Edward Lodge No. 464, Sunderland, 1926. Worshipful Master, King Edward Lodge, 1935-36. Affiliated with Muskoka Lodge No. 360, Bracebridge, 1972. R.W. BRO. VICTOR M. POLAND District Deputy Grand Master, 1962. Born in Southampton, England, 1911. Died July 24, 1975.

 Initiated in Bonnechere Lodge No. 433, Eganville, 1945. Worshipful Master, 1953 and 1954. Member of the Board of General Purposes, 1965, 1967. R.W. BRO. LESLIE JACK SCRUTTON Grand Senior Warden, 1972. Born in 1906. Died May 20, 1976.

 Initiated in Metropolitan Lodge No. 542, Toronto, 1955. Worshipful Master, 1967.

 Affiliated with Willowdale Lodge No. 717, Richmond Hill, 1969. R.W. BRO. GEORGE RENNIE SMITH District Deputy Grand Master, 1946. Born in Toronto, Ontario, 1904. Died February 25, 1976.

 Initiated in Oakwood Lodge No. 553, Toronto, 1930. Worshipful Master, 1942.

 R.W. BRO. JOHN SMORTHWAITE District Deputy Grand Master, 1951. Born in Craydon, England, 1894. Died October 22, 1975.

 Initiated in North Bay Lodge No. 617, North Bay, 1934. Worshipful Master, 1944.

 R.W. BRO. MATTHEW WEIR STEVENSON Grand Chaplain, 1963 Grand Lodge of British Columbia. Born in Chapel-Hall, Scotland, 1913. Died March 4, 1976.

 Initiated in Crown Lodge No. 163, Vancouver, B.C., 1956. Worshipful Master, Crown Lodge, 1962-63. Affiliated with York Lodge No. 156, Toronto, 1973.

 R.W. BRO. GEORGE KITSON THOMPSON District Deputy Grand Master, 1953. Born in Olden Township, 1903. Died March 24,, 1976.

 Initiated in St. Andrew's Lodge No. 497, Arden, 1926. Worshipful Master, 1936-37, 1943-44.

 V.W. BRO. THOMAS ADAMS

 Grand Steward, 1950.

 Born in 1896.

 Died January 6, 1976.

 Initiated in Richmond Lodge No. 23, Richmond Hill, 1924.

 Charter Member of Bedford Lodge No. 638, Toronto, 1926.

 Worshipful Master, Bedford Lodge, 1945.

 68 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. CLIFFORD ERNEST BAILEY

 Grand Steward, 1970.

 Born in Bracebridge, Ontario, 1907.

 Died January 3, 1976.

 Initiated in Elk Lake Lodge No. 507, Elk Lake, 1944.

 Affiliated with Cochrane Lodge No. 530, Cochrane, 1952.

 Worshipful Master, Cochrane Lodge, 1957-58.

 Affiliated with Kempenfeldt Lodge No. 673, Barrie, 1973.

 V.W. BRO. CHARLES POOLE BASS

 Grand Steward, 1948.

 Born in 1895.

 Died October 17, 1975.

 Initiated in Simpson Lodge No. 157, Newboro, 1918.

 Worshipful Master, 1926.

 V.W. BRO. EARL GREER BENNETT

 Grand Steward, 1945.

 Born in Vankleek Hill, Ontario, 1903.

 Died, May 21, 1976.

 Initiated in Valley Lodge No. 100, Dundas, 1926.

 Affiliated with St. John's Lodge No. 35, Cayuga, 1936.

 Worshipful Master, St. John's Lodge, 1943.

 V.W. BRO. JACK CUMMINGS BERE

 Grand Steward, 1973.

 Born in London Township, 1921.

 Died December 15, 1975.

 Initiated in Mount Olivet Lodge No. 300, Thorndale, 1952.

 Worshipful Master, 1961.

 V.W. BRO. CARL WILFRED BILLINGS

 Grand Steward, 1961.

 Born in Clarke Township, 1898.

 Died February 2, 1976.

 Initiated in Orono Lodge No. 325, Orono, 1920.

 Worshipful Master, 1934-35.

 V.W. BRO. ALVTN ROSS BOURNE

 Grand Steward, 1962.

 Born in Wallaceburg, Ontario, 1892.

 Died September 15, 1975.

 Initiated in Great Western Lodge No. 47, Windsor, 1920.

 Worshipful Master, 1942.

 V.W. BRO. FREDERICK EGLESON BOYS

 Grand Steward, 1938.

 Born in 1891.

 Died March 3, 1976.

 Initiated in Robertson Lodge No. 292, King City, 1917.

 Worshipful Master, 1923.

 V.W. BRO. GEORGE ALEXANDER BRANDOW

 Grand Steward, 1945.

 Born in 1894.

 Died June 6, 1976.

 Initiated in Long Branch Lodge No. 632, Etobicoke, 1927.

 Worshipful Master 1934.

 V.W. BRO. CLARENCE WILLIAM BROWN

 Grand Steward, 1967.

 Born in Brantford, Ontario, 1900.

 Died December 17, 1975.

 Initiated in Reba Lodge No. 515, Brantford, 1935.

 Worshipful Master, 1953.

 V.W. BRO. RAYMOND ROBERTSON BURNS

 Grand Steward, 1963.

 Born in Toronto, Ontario, 1923.

 Died December 21, 1975.

 Initiated in Shamrock Lodge No. 533, Toronto, 1946.

 Worshipful Master, 1959.

 V.W. BRO. REGINALD WILSON BYGROVE

 Grand Steward, 1949.

 Born in 1901.

 Died October 2, 1975.

 Initiated in Petrolia Lodge No. 194, Petrolia, 1929.

 Worshipful Master, 1938.

 V.W. BRO. JOHN EDWARD CLEGG

 Grand Steward, 1962.

 Born in England, 1885.

 Died May 25, 1976.

 Initiated in Electric Lodge No. 495, Hamilton, 1911.

 Charter Member of Tuscan Lodge No. 551, Hamilton, 1919.

 Worshipful Master, Tuscan Lodge, 1922.

 V.W. BRO. ANTHONY CONTI

 Grand Steward, 1975.

 Born in 1899.

 Died November 28, 1975.

 Initiated in Wellington Lodge No. 46, Chatham, 1930.

 Affiliated with Mount Dennis Lodge No. 599, Weston, 1948.

 Worshipful Master, Mount Dennis Lodge, 1958.

 Charter Member of Coronation Lodge No. 677, Weston, 1953.

 V.W. BRO. FRANK HAYWARD COOKE

 Assistant Grand Director of Ceremonies, 1936.

 Born in Birmingham, England, 1893.

 Died November 15, 1975.

 Initiated in Guelph Lodge No. 258, Guelph, 1923.

 Worshipful Master, 1934.

 V.W. BRO. JAMES KEITH CRINKLAW

 Grand Steward, 1975.

 Born in Westminster Township, 1905.

 Died January 15, 1976.

 Initiated in St. Paul's Lodge No. 107, Lambeth, 1945.

 Worshipful Master, 1958.

 V.W. BRO. PERCY W. DA VIES

 Grand Standard Bearer, 1941.

 Born in 1889.

 Died June 2, 1976.

 Initiated in Georgina Lodge No. 343,Toronto, 1913.

 Worshipful Master, Georgina Lodge, 1935-36.

 Affiliated with King Edward Lodge, No. 464, Sunderland, 1970.

 V.W. BRO. WILLIAM DORAN

 Grand Steward, 1952.

 Born in Dumfries, Scotland, 1888.

 Died April 8, 1976.

 Initiated in Thistle Lodge No. 62, Dumfries, Scotland, 1915.

 Affiliated with Rose Lodge No. 500, Windsor, 1930.

 Worshipful Master, Rose Lodge, 1945.

 V.W. BRO. JAMES WALTER DUKE

 Grand Steward, 1956.

 Born in Joly Township, Ontario, 1898.

 Died December 25, 1975.

 Initiated in Humber Lodge No. 305, Weston, 1929.

 Worshipful Master, 1939.

 70 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. MORRIS ENKIN

 Grand Steward, 1966.

 Born in Russia, 1905.

 Died December 18, 1975.

 Initiated in Harmony Lodge No. 579, Windsor, 1937.

 Worshipful Master, 1952.

 V.W. BRO CHARLES GARDINER

 Grand Steward, 1969.

 Born in Dublin, Ireland, 1896.

 Died May 13, 1976.

 Initiated in Alma Lodge No. 72, Cambridge, 1923.

 Worshipful Master, 1932.

 V.W. BRO. FREDERICK JAMES GRAHAM

 Grand Steward, 1936

 Born in 1885.

 Died, Januarv 9, 1976.

 Initiated in Richmond Lodge No. 23, Richmond Hill, 1912.

 Charter Member of Bedford Lodge No. 638, Toronto, 1926.

 Worshipful Master Bedford Lodge, 1927.

 V.W. BRO. DAVID DOUGALL GRANT

 Grand Steward, 1970.

 Born in Pembroke. Ontario, 1907.

 Died, April 26, 1976.

 Initiated in Peterborough Lodge No. 155, Peterborough, 1931.

 Worshipful Master, 1942.

 V.W. BRO. THOMAS JAMES HENRY

 Grand Steward, 1972.

 Born in Belfast, Northern Ireland, 1905.

 Died November 26, 1975.

 Initiated in Palace Lodge No. 604, Windsor, 1927.

 Worshipful Master, 1953.

 V.W. BRO GEORGE A. HICKOX Grand Steward, 1930.

 Born in St. George, Ontario, 1889.

 Died April 16, 1976.

 Initiated in Gait Lodge No. 257. Cambridge, 1919

 Worshipful Master, Gait Lodge, 1928.

 Affiliated with St. George Lodge No. 243, St. George, 1932.

 V.W. BRO. GORDON USHER HOWELL

 Grand Standard Bearer, 1971.

 Born in Jerseyville, Ontario, 1894.

 Died February 4, 1976.

 Initiated in Lynden Lodge No. 505, Lynden, 1917.

 Affiliated with St. Paul's Lodge No. 107, Lambeth, 1927.

 Worshipful Master, St. Paul's Lodge, 1937-38.

 Affiliated with Parthenon Lodge No. 267, Chatham, 1954.

 V.W. BRO. EDWIN ARTHUR JARRETT

 Grand Steward, 1958.

 Born in Deseronto, Ontario, 1898.

 Died February 25, 1976.

 Initiated in Lake Shore Lodge No. 645, Mimico, 1927.

 Worshipful Master, 1934.

 V.W. BRO. WILBER EDWIN JOHNSTON

 Grand Steward, 1972.

 Born in Tweed, Ontario, 1901.

 Died July 31, 1975.

 Initiated in Brougham Union Lodge No. 269, Claremont, 1924.

 Worshipful Master, Brougham Union Lodge, 1938.

 Charter Member of Universe Lodge No. 705, Scarborough, 1961.

 V.W. BRO. THOMAS DAVISON JONES

 Assistant Grand Chaplain, 1945.

 Born in Hanley, England, 1881.

 Died March 21, 1976.

 Initiated in Comet Lodge No. 50, Alberta, 1912.

 Affiliated with River Park Lodge No. 356, Streetsville, 1937.

 Worshipful Master, River Park Lodge, 1942.

 V.W. BRO. NORMAN EDWARD KEATING

 Grand Steward, 1974.

 Born in Wingham, Ontario, 1908.

 Died January 6, 1976.

 Initiated in Wingham Lodge No. 286, Wingham, 1945.

 Worshipful Master, 1957.

 V.W. BRO. DUNCAN ROY KENNEDY

 Grand Organist, 1938.

 Born in 1888.

 Died March 11, 1976.

 Initiated in Civil Service Lodge No. 148, Ottawa, 1915.

 Charter Member of S. A. Luke Lodge No. 558, Ottawa, 1919.

 Worshipful Master, S. A. Luke Lodge, 1922.

 V.W. BRO. HARRY JAMES MacDOUGALL

 Grand Steward, 1952.

 Born in 1908.

 Died December 15, 1975.

 Initiated in The Hamilton Lodge No. 562, Hamilton, 1930.

 Worshipful Master, Hamilton Lodge, 1949.

 Charter Member of Westmount Lodge No. 671, Hamilton, 1952.

 V.W. BRO. ROBERT MACFARLANE

 Grand Steward, 1962.

 Born in Scotland, 1901.

 Died December 30, 1975.

 Initiated in Dunoon Lodge No. 335, Scotland, 1921.

 Affiliated with Golden Fleece Lodge No. 607, Toronto, 1927.

 Worshipful Master, Golden Fleece Lodge, 1948.

 V.W. BRO. THOMAS BROWN W. MacNAUGHTON

 Grand Steward, 1961.

 Born in Denniston, Glasgow, Scotland, 1886.

 Died February 24, 1976.

 Initiated in St. Andrew's Lodge No. 593, Hamilton, 1924.

 Worshipful Master, 1937.

 V.W. BRO. EDWARD DEARNESS MADGETT

 Grand Steward, 1969.

 Born in Toronto, Ontario, 1914.

 Died April 22, 1976.

 Initiated in King Hiram Lodge No. 566, Toronto, 1943.

 Worshipful Master, 1951.

 V.W. BRO. PERCY MASSEY Grand Steward, 1961.

 Born in Manchertire, England, 1902.

 Died June 9, 1976.

 Initiated in Seymour Lodge No. 272, Ancaster, 1928.

 Worshipful Master, 1950.

 V.W. BRO. ALBERT MOWAT McCORMICK

 Assistant Grand Organist, 1930.

 Born in 1883.

 Died September 3, 1975.

 Initiated in Goodwood Lodge No. 159, Richmond, 1912.

 Charter Member of Hazeldean Lodge No. 517, Hazeldean, 1913.

 Worshipful Master Hazeldean Lodge, 1922.

 Charter Member of Defenders Lodge No. 590, Ottawa, 1921.

 72 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. EARL McCRACKEN

 Grand Superintendent of World, 1973.

 Born in Staples, Ontario, 1893.

 Died November 19, 1975.

 Initiated in Parvaim Lodge No. 395, Comber, 1946.

 Worshipful Master, 1952.

 V.W. BRO. GEORGE CLEMENT MERCER

 Grand Steward, 1966.

 Born in Mimico, Ontario, 1913.

 Died, May 17, 1976.

 Initiated in Connaught Lodge No. 501, Etobicoke, 1956.

 Worshipful Master, 1963.

 V.W. BRO. JOHN RICHARD MTLLIGAN

 Grand Steward, 1973.

 Born in Howick Township, 1907.

 Died, October 6, 1975.

 Initiated in Clifford Lodge No. 315, Clifford, 1944.

 Worshipful Master, 1952-53, 1971-72.

 V.W. BRO. JOHN FTNNTE MITCHELL

 Grand Steward, 1967.

 Born in Peterhead, Scotland, 1905.

 Died March 24, 1976.

 Initiated in Dentonia Lodge No. 651, Toronto, 1943.

 Worshipful Master, Dentonia Lodge, 1955.

 Charter Member of Universe Lodge No. 705, Scarborough, 1961.

 V.W. BRO. ROBERT ROY MITCHELL

 Grand Steward, 1929.

 Born in Smiths Falls, Ontario, 1893.

 Died June 4, 1976.

 Initiated in Cochrane Lodge No. 530, Cochrane, 1922.

 Worshipful Master, 1927-28.

 V.W. BRO. ALBERT EDWARD NEILL

 Grand Steward, 1968.

 Born in Ulster, Northern Ireland, 1907.

 Died January 5, 1976.

 Initiated in True Friendship Lodge No. 513, Ireland, 1940.

 Affiliated with Ulster Lodge No. 537, Toronto, 1947.

 Worshipful Master, Ulster Lodge, 1955.

 V.W. BRO. JAMES F. NEWTON Grand Steward, 1921.

 Born in Limehouse, Ontario, 1884.

 Died January' 31, 1976.

 Initiated in Victoria Lodge No. 56, Sarnia, 1906.

 Worshipful Master, 1917.

 V.W. BRO. JACK GEORGE DONAL NICKALLS

 Grand Steward, 1961.

 Born in Huntsville, Ontario, 1899.

 Died March 23. 1976.

 Initiated in Unity Lodge No. 376, Huntsville, 1923.

 Worshipful Master, 1942-43.

 V.W. BRO. JOHN ROBERTSON N1COL

 Grand Steward, 1954.

 Born in Strabane. Ontario, 1887.

 Died July 22, 1975.

 Initiated in Waterdown Lodge No. 357, Millgrove, 1912.

 Worshipful Master, 1921-22.

 TORONTO, ONTARIO, 1976

 V.W. BRO. ROBERT LLOYD PEACOCK

 Born in 1898. GnU,d SteWard ' 1968

 Died October 19, 1975.

 I A 'V f ti . at< : d J n Norwood Lodge No. 223, Norwood, 1921

 Affiliated with Metropolitan Lodge No 542 Toronto i<n*

 Worshipful Master, Metropolitan Lodge, 1948 '

 Born in 1888. ^ BR ° ™ OMAS R ' PWCE

 Died March 12, 1976.

 Initiated in Marmora Lodge, No. 222, Marmora, 1912 Affiliated with Mount Zion Lodge, No 39 Brooklin 19U Worshipful Master, Mount Zion Lodge, 1920 and 1921 V.W. BRO. EDGAR FRASER RANEY do . Grand Junior Deacon. 1961

 Born in Saco, Maine, 1888. Died August 1, J 975.

 Initiated in Wilson Lodge No. 86, Toronto, 1928 Worshipful Master, Wilson Lodge, 1937 Affiliated with Amity Lodge No. 32, Du'nnville, 1939.

 V.W. BRO. ALEXANDER SHAW

 D • _ „ . , Grand Steward, 1959

 Born in Falkirk, Scotland, 1905 Died January 27, 1976

 wiliSlw"? Wmdsor Lodge No. 403 Windsor, 1943 Worshipful Master, 1950.

 V.W. BRO. WILFRED SMITH

 Rnm ;„r -T- ,_■ Gran «l Steward, 1944. corn in Grey Township, 1896 Died August 13, 1975.

 wJ^lw"? 5™* Lodge No. 456, Monkton, 1920. Worshipful Master, 1924-25, 1925-26.

 V.W. BRO. ALLAN FEVLAYSON STEWART

 n . „ Grand Steward. 1954

 Born in Gait, Ontario, 1903 Died March 17, 1976

 wSpflu M U ast e er! n ife d8e ^ ™' WeSt Flamboro - 194 °"

 V.W. BRO. PERCEY HASTINGS STREETER

 n„ • ~ Assistant Grand Chaplain, 1940

 Born in Toronto, Ontario, 1886 Died October 18, 1975

 ^ated in Century Lodge No. 457, Merlin 1916 Affiliated with Florence Lodge No. 390 Florence" 1918 Worshipful Master, Florence Lodge, 1923 * 18 '

 Affihated with Murray Lodge No. 408, Beaverton, 1957. V.W. BRO. WJXBERT GEORGE WELBY D t T Grand Senior Deacon, 1966

 Born in Hamilton, Ontario 1901 Died August 25, 1975.

 wHgfS Mas J t 0 er, n 'l S 94f. d8e ^ *°' Hamilt0n ' 1927 '

 V.W. BRO. JOHN ERNEST WESTBROOK

 r„™ ,„ -r . ^ Grand Steward, 1973.

 Horn in Toronto, Ontario, 1910

 Died December 18, 1975

 Initiated in St. George Lodge No. 243, St. George 1947

 Worshipful Master, St. George Lodge, 1956

 rhi« ate x, wn t N T H °P e L 0 ^ 0 No. 279, Cambridge 1965

 Charter Member of Concord Lodge No. 722, Cambridge 1969

 74 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. GEOFFREY A. WHEABLE

 Grand Senior Deacon, 1937.

 Born in London, Ontario, 1890.

 Died November 28, 1975.

 Initiated in St. John's Lodge No. 209a, London, 1912.

 Worshipful Master, 1926.

 V.W. BRO. KURVEN SHIRTON WOODWARD

 Grand Steward, 1954.

 Born in Dunnville, Ontario, 1899.

 Died Julv 25. 1975.

 Initiated in St. David's Lodge No. 302, St. Thomas, 1925.

 Worshipful Master, 1935-36.

 V.W. BRO. DOUGLAS ARNLEY WRIGHT

 Grand Steward, 1971.

 Born in Ottawa. Ontario, 1903.

 Died January 28, 1976.

 Initiated in Antiquity Lodge No. 571, Toronto, 1944.

 Worshipful Master, 1954.

 R.W. BRO. SIDNEY GUY AVERY

 District Deputy Grand Master, 1960.

 Born in 1898.

 Died July 21, 1976.

 Initiated in Granite Lodge No. 352, Parry Sound. 1929.

 Affiliated with Unity Lodge No. 376, Huntsville, 1933.

 Worshipful Master, Unity Lodge, 1940-41.

 R.W. BRO WILLIAM MERVYN CANN District Deputy Grand Master, 1949.

 Born in Usborne Twp., Ontario, 1915.

 Died June 21, 1976.

 Initiated in Lebanon Forest Lodge No. 133, Exeter, 1939.

 Worshipful Master, 1947.

 R.W. BRO. DONALD S. MacPHEE District Deputy Grand Master, 1959.

 Born in Martintown, Ontario, 1896.

 Died April 23. 1976.

 Initiated in Martintown Lodge No. 596, Martintown, 1923.

 Affiliated with St. John's Lodge No. 21a, Vankleek Hill. 1925.

 Worshipful Master, St. John's Lodge. 1930.

 V.W. BRO. RAYMOND ANSON CONNOR Grand Steward, 1948.

 Born in Rawdon Township, Ontario, 1894.

 Died, July 23, 1976.

 Initiated in Golden Rule Lodge No. 126, Campbellford, 1922.

 Worshipful Master, 1934.

 V.W. BRO. CRAWFORD McARTHUR COOK

 Grand Steward, 1953.

 Born in 1894.

 Died June 13, 1976.

 Initiated in Wilson Lodge No. 86. Toronto, 1924.

 Worshipful Master, 1938.

 V.W. BRO. GIBSON LEON GORDON

 Grand Steward, 1945.

 Born in 1894.

 Died August 3, 1975.

 Initiated in Macnab Lodge No. 169, Port Colborne, 1924.

 Affiliated with Phoenix Lodge No. 535, Fonthill, 1927.

 Worshipful Master, Phoenix Lodge, 1937.

 V.W. BRO. ALVIN HILLGARTNER

 Grand Steward, 1947.

 Born in Carrick Township, Ontario, 1883.

 Died July 23, 1976.

 Initiated in Harmony Lodge No. 57, Binbrook, 1915.

 Worshipful Master, 1924.

 V.W. BRO. STANLEY DONALD LeROY

 Grand Steward, 1971. Born in East Hawkesbury Twp., 1905. Died October 6, 1975.

 Initiated in St. John's Lodge No. 21a, Vankleek Hill, 1950. Worshipful Master, 1957.

 V.W. BRO. WILFRED ALEXANDER WDLSON

 Grand Steward, 1955. Born in Stratford, Ontario, 1896. Died July 2. 1976.

 Initiated in Stratford Lodge No. 332, Stratford, 1918. Worshipful Master, 1928-29.

 WILLIAM MERCER WILSON MEDAL HOLDERS

 BRO. WILLIAM HOWARD G ARRINGER

 Born in Township of Wainfleet, 1901.

 Died October 13, 1975.

 Initiated in Amity Lodge No. 32, Dunnville, 1956.

 Received medal in 1967.

 BRO. THOMAS JACKSON Born in 1899. Died June 28, 1976.

 Initiated in Mimosa Lodge No. 576, Toronto, 1946. Received medal in 1968.

 MEMORIAL SERVICE

 Grand Chaplain :

 The Lord is my light and my salvation; whom shall I fear? The Lord is the strength of my life; of whom shall I be afraid? One thing have I desired of the Lord, that I will seek after; that I may dwell in the house of the Lord all the days of my life, to behold the beauty of the Lord, and to enquire in His temple. (Ps. 27)

 Prayer of Invocation:

 Father of mercies and God of all comfort; look in Thy tender love and understanding upon us. Enable us to receive comfort, guidance and inspiration from the Volume of the Sacred Law. Amen.

 76 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Psalm 121 (Reading responsively):

 I will lift up mine eyes unto the hills, from whence

 cometh my help. My help cometh from the Lord, which made heaven

 and earth. He will not suffer thy foot to be moved: He that

 keepeth thee will not slumber. Behold, He that keepeth Israel shall never slumber

 nor sleep. The Lord is thy keeper: the Lord is thy shade upon

 thy right hand. The sun shall not smite thee by day, nor the moon

 by night. The Lord shall preserve thee from all evil: He shall

 preserve thy soul. The Lord shall preserve thy going out and thy

 coming in from this time forth, and even for

 evermore.

 Prayer:

 O God, the God of all goodness and all grace, who art worthy of a greater love than we can give or understand; fill our hearts, we beseech Thee, with such love towards Thee, that nothing may seem too hard for us to do or to suffer in obedience to Thy will; and grant that thus loving Thee, we may become daily more like unto Thee, and finally obtain the crown of life which thou hast promised to those that love Thee.

 Amen.

 Respectfully and fraternally submitted.

 M. J. DAMP,

 Chairman.

 RECEPTION OF GRAND REPRESENTATIVES

 As the Grand Secretary called the roll of Grand Representatives of other Grand Lodges those who were present stood up and were welcomed by the Grand Master. Grand Honours were then given under the direction of the Grand Director of Ceremonies.

 AUDITOR'S REPORT

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 1 have examined the statement of resources of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario as at April 30, 1976 and statements of receipts and disbursements of the General Fund and the combined Memorial and Semi-Centennial Fund for the year then ended. My examination included a general review of the accounting procedures and such tests of the accounting records of your Grand Treasurer and Grand Secretary and other supporting evidence as I considered necessary in the circumstances.

 The securities of the General, Memorial and Semi-Centennial Funds as set out in the respective schedules accompanying the Grand Treasurer's Report are held and certified to under date of May 17, 1976 by the Canadian Imperial Bank of Commerce.

 In my opinion, these financial statements present fairly the financial position on a cash basis of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario as at April 30, 1976 and the receipts and disbursements for the year then ended in accordance with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

 Yours fraternally,

 A. W. PARISH, F.C.A.,

 GRAND TREASURER'S REPORT

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario.

 78 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Most Worshipful Sir and Brethren:

 In presenting the Financial Statements of Grand Lodge for the past fiscal year, we have some satisfaction in observing that, although our budget anticipated a small deficit, we actually achieved a modest operating surplus. For many years it has been our experience to finance the affairs of Grand Lodge well within our income and we have thus been able to transfer surpluses of General Account to Capital Reserves.. These accumulating reserves, which have been continuously invested in Trustee Securities, at current rates of interest, are now returning a substantial part of our operating income, and assisting us in meeting the expanding costs of the administration of Grand Lodge. In the year under review our operating surplus has been made possible in part by increased investment income, larger returns from our growing Commutation Fund, and the sale of printed materials whose cost had been charged as expenses in previous years. In effect we were liquidating a small portion of our material reserves.

 Our Commuted Life Membership Fund has begun providing an appreciable portion of annual income. The capital is profitably invested and according to the terms of its establishment the entire return on these investments and a restricted percentage of capital are added to the General Account annually. In the year, over $25,000. was paid into the Commutation Fund. This is actuarily safe from the standpoint of Grand Lodge finances, but it may imply a developing problem for individual lodges.

 In previous reports we have subtly cautioned lodges against making Life Memberships available to their members on terms which may prove detrimental to the general finances of the lodge. Whether these admonitions have been heeded or even read by lodge finance committees may be uncertain. The fact is that the annual assessments of Grand Lodge for over one thousand members were commuted in the past year. These fees to Grand Lodge are adequate in the circumstances but we have no way of knowing whether the lodges have set up capital reserves

 to offset their reduced income with those reserves profitably invested. Until your lodge has obtained competent actuarial advice, we would suggest that it should maintain a Life Membership Reserve Fund equal to ten times a member's annual dues for each life member on its roll. These reserves should not be established by depleting general lodge funds but should be contributed by the life members or by others on their behalf.

 To return to the traditional Treasurer's Report, I shall spare you the recitation of figures, schedules, aggregates and other details which are fully set out in the following Financial Statements and will justify your careful study.

 Again I acknowledge with grateful thanks the continuous help and co-operation of the Grand Secretary and his staff, the assistance of the Supervisor of Benevolence and the benefit of the Auditor of Grand Lodge. The ready, unselfish and sophisticated counsel of the Chairman of the Committee on Audit and Finance and that of his wise predecessor have made the year's duties a constant pleasure.

 Respectfully submitted,

 M. CLEEVE HOOPER,

 Grand Treasurer.

 80 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 SUMMARY OF RESOURCES

 As at April 30, 1976 Compared with Previous Year

 1976 1975

 Investments at Cost:

 General Fund

 (Market value 1976—$1,009,866;

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 GENERAL FUND

 SUMMARY OF RECEIPTS AND DISBURSEMENTS

 For the Year Ended April 30, 1976

 RECEIPTS

 1976 1975

 Dues, fees, etc $ 179,037.52 $ 208,134.85

 Commutation Fund 3,600.00 2,650.00

 Interest on investments —

 Commutation Fund 6,380.38 3,322.93

 Interest on investments — General

 Fund 71,328.11 64,237.50

 Interest on short-term investments 1,709.39 5,867.26

 262,055.40 284,212.54

 Investments matured or sold 40,000.00 69,000.00

 $ 302,055.40 $ 353,212.54

 DISBURSEMENTS

 Disbursements per schedule $ 248,081.37 $ 257,182.81

 Investments purchased 64,137.50 99,175.00

 TOTAL DISBURSEMENTS ..:. 312,218.87 356,357.81

 NET RECEIPTS (DISBURSEMENTS) FOR THE YEAR (10,163.47) (3,145.27)

 BALANCE—BEGINNING OF YEAR

 Cash on hand 600.00 600.00

 Cash in bank (13,363.82) 2,781.45

 Bank deposit receipt 50,000.00 37,000.00

 37,236.18 40,381.45

 BALANCE—END OF YEAR 27,072.71 37,236.18

 BALANCE—END OF YEAR

 Cash on hand 600.00 600.00

 Cash in bank 26,472.71 (13,363.82)

 Bank Deposit Receipt 50,000.00

 $ 27,072.71 $ 37,236.18

 82 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 GENERAL FUND

 SCHEDULE OF RECEIPTS

 For the Year Ended April 30, 1976

 DUES, FEES, ETC.

 1976 1975

 Fees for Initiations $ 12,090.00 $ 11,660.00

 Fees for Affiliations 818.00 774.00

 Dues 149,479.77 150,874.03

 Certificates 395.50 293.00

 Ceremonies 208.10 207.60

 Dispensations 1,396.00 1,645.00

 Constitutions 5,844.75 4,794.50

 Sale of booklets and Fraternal Reviews 489.62 550.62

 Ballot boxes and balls — 5.50

 Musical rituals 17.50 160.00

 Lapel buttons and medals 531.78 252.50

 Warrants — 30.00

 Classified Materials 4,246.75 31,647.25

 Sale of histories 228.00 146.00

 Beyond the Pillars 2,534.75 3,229.35

 First Grand Master 757.00 1,865.50

 $179,037.52 $208,134.85

 INTEREST ON INVESTMENTS

 Algoma Steel Corporation Limited $ 275.00 —

 Government of Canada 9,529.77 8,812.50

 Province of Ontario 11,875.00 12,360.00

 Hydro Electric Power Commission

 of Ontario 22,297.50 18,860.00

 City of Hamilton 1,575.00 1,275.00

 Township of Sandwich East 80.00 80.00

 Municipality of Metropolitan

 Toronto 8,785.00 8,065.00

 Canadian National Railways 1,035.00 1,035.00

 Bell Canada 4,475.00 1,250.00

 Masonic Holdings 11,666.63 12,250.00

 Masonic Holdings — Interest received

 in advance — 250.00

 $ 71,593.90 $ 64,237.50 Accrued interest on investments purchased

 Government of Canada 152.26 —

 Municipality of Metropolitan Toronto 88.46 —

 Province of Ontario 19.73 —

 Hydro Electric Power Commission

 of Ontario 5.34 —

 NET INTEREST ON

 INVESTMENTS $ 71,328.11 $ 64,237.50

 TORONTO, ONTARIO, 1976 S3

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 GENERAL FUND

 SCHEDULE OF DISBURSEMENTS

 For the Year Ended April 30, 1976

 1976 1975

 Salaries and employees' benefits $ 86,756.60 $ 77,065.89

 Rent 30,000.00 30,000.00

 Office expenses 11,737.79 11,453.50

 Overdraft interest 381.35 40.36

 Bank charges 32.75 7.23

 Travelling expenses:

 Grand Secretary 433.60 273.86

 Supervisor of Benevolence 631.34 437.32

 Custodian fees 1,000.00 1,000.00

 Insurance 3,639.00 3,761.50

 Audit 2,000.00 1,750.00

 Library:

 Librarian's Honorarium 1,300.00 1,300.00

 Rental 2,684.00 2,640.00

 General expense 659.73 639.73

 Grand Master's expenses 2,200.00 2,000.00

 Deputy Grand Master's expenses 800.00 800.00

 Special Allowances 13,500.00 12,300.00

 Representatives to other Grand Lodges 8,060.92 6,340.77

 Conference fees, etc. — Washington 2,334.08 1,712.74

 Conference of Canadian Grand Lodges (4,114.40) 4,997.04

 Committee on Masonic Education — 140.00

 Special printing for resale 7,328.80 25,656.85

 Beyond the Pillars 62.92 295.17

 First Grand Master — —

 Grand Lodge Bulletin 4,791.35 4,465.05

 Honorary presentations — Medals

 and buttons 3,213.00 756.51

 Review of fraternal correspondence ... 650.00 650.00 Grand Lodge Meeting expenses:

 Printing Fraternal Reviews — 2,087.57

 Printing Preliminary Reports 3,520.94 3,228.48

 Printing Proceedings 8,839.29 7,444.46

 General expenses 34,023.78 18,654.80

 Ticket sales and refunds (12,339.80) (11,834.47)

 Grand Lodge Banquet — 13,476.15

 Advance re 1976 Grand

 Lodge Meeting 348.46 —

 Advance re 1975 meeting — 2,048.86

 Masonic Relief Association U.S.A. -

 84 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Appropriation for Benevolent grants 23,000.00 23,250.00

 Charitable donations 4,500.00 4,400.00

 Miscellaneous 4,716.39 3,452.74

 Deputy Grand Masters Regalia — —

 Testimonial to Retiring Grand Master . 500.00 —

 $248,081.37 $257,182.81

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 GENERAL FUND

 SCHEDULE OF EXPENSES

 For the Year Ended April 30, 1976

 DONATIONS

 1976 1975

 Canadian Arthritic & Rheumatism

 Society $ 400.00 $ 400.00

 Canadian Cancer Society 400.00 500.00

 Canadian Heart Fund 400.00 500.00

 Canadian National Institute

 for the Blind 400.00 500.00

 Ontario Boy Scout Association 400.00 400.00

 Ontario Girl Guide Association 400.00 400.00

 Ontario Society for Crippled Children 400.00 500.00

 Ontario Society for Retarded Children 400.00 500.00

 The Salvation Army 500.00 500.00

 Saint John Ambulance 200.00 200.00

 Grand Lodge of Guatemala . 500.00 — Masonic Foundation of Ontario —

 In Memoriam 100.00 —

 $ 4,500.00 $ 4,400.00

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 GENERAL FUND

 INVESTMENT ACCOUNT

 Par Value Cost

 SCHEDULE — May 1, 1975 $ 1,132,000.00 $ 1,108,044.31

 INVESTMENTS MATURED AND REDEEMED DURING THE YEAR

 Hydro Electric Power Commission

 of Ontario — 4% due January 15,

 1976 20,000.00 20,000.00

 Municipality of Metropolitan Toronto

 3%% due November 1, 1975 10,000.00 9,660.00

 Masonic Holdings — 5% due

 August 1, 1997 10,000.00 10,000.00

 40,000.00 39,660.00

 $ 1,092,000.00 $ 1,068,384.31

 INVESTMENTS PURCHASED DURING THE YEAR

 Municipality of Metropolitan Toronto

 — 10i/4% due May 1, 1995 15,000.00 14,775.00

 Province of Ontario—9% due July

 1, 1998 10,000.00 10,000.00

 Government of Canada — 9Vi%

 due June 15, 1994 20,000.00 19,500.00

 Government of Canada — 9Vi%

 due June 15, 1994 15,000.00 14,812.50

 Government of Canada — 10%

 due October 1, 1995 5,000.00 5,050.00

 65,000.00 64,137.50

 SCHEDULE — April 30, 1976 $ 1,157,000.00 $ 1,132,521.81

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 O © O ©

 « o© ©

 r Tj" CO

 OOOOOOOOmOOCOOOv-i-^-OOOOOOOOOOOOOOC

 >/~>in©©o©©©r^'/-. ooo>^or~r4 0 0 0oooooooooooc

 -HvoOQf s Jrnr-~0'^-ooor~-O^Ov-iT]-rni^ooOOO'^1 £ir^r~O l or^r40C ^(Oi/^e?TTtTfcnC^TfcJ\C>>/-iV->r---*ON"VOrO<7\©0\©<N<NC7\©C7s<—i^^tf

 © ©o 2 'Ctri

 _ O 00 ,-h (O © 00 fT)

 r 9 «o >o -rf

 0 ©o©©o©©© 0 o©©©©o©©2022°o©vcv->

 g©© ©©OvO©©Op ©©©©©©©©O ©00 ©©k-i^o<s

 o©ddiododod©d2 odddcidid>oo >pvd ©dr-^rr—i j£ o © ©ct\©©vo©o° ot'i © x-> © >>o © O r» r*> or--morn © 2.2. R, 0 ! 0 .^°°.°„o °. °."l^.o f^*°i 0 l°i, w .* 2 0! ?. Os „ CT i. ,/ "l i/ind "~> cr\V\ oCrndo 1 " o'oCr—" *n-rfo\ >o o\ o\ o\ ^ rj-'r? -*r oC^f

 'cSfStS^-* -* ~h JS rnt 00 (N N-< rt rt i-l i-H „ (S ro fs)

 © © o r <0©Og

 oooo r^c

 i? .. cooo^ l/ ^©o\ v o>o^>ooor^.9 0,0 <^'^"© v >o^oooCT\2 v0v 2 ONl/ ^ v £) <~^ r i" ,/ ^ ,r > r *'IC 1 S?

 ^St^t^^^ooc^c^cot^coooc3\^2 v ^ 0 o (3N«>cj\C7\a\2>ovS?oooor^ooooooooa\^f;

 2^CTSO\^^0\C^^C>^C>C\0\^^C^a\a\<^CT\a\O\^CT\©O\CT\C\O\0\a\O\e7\^O

 oo <*i *> © o^Olo , t«^l^MO^-Hf^ln\o^^xooooo^oo^oo^^'tln«n^rlW1o^o , '

 11 Ml

 " IM «-l ca

 . «. _ *_. -r ^

 ooooo__ooo •C'S'C-C'C.S.S'e 'ETC

 ««t .*-» w *j •*-» eg C3 •*-» *i -*-^

 OOOOO^gOOO

 td

 o *j *5 *j s c

 •g o o o o o«g«g o o o .ticacac--cae 6.2.2.2.2 .2 o o .2 .2 .2

 • -* efl *cfl c/5 "cfl (/5 'S 'ja "en en "c/3

 i11111

 o U

 [image: picture0]

 Saga 6

 •-^wwwOqqOO

 o o o o-c £<

 ""aa"

 C •- i- u u.

 o d

 a a _

 ooo

 [image: picture1]

 o p o b ._

 OOOOUn

 o 000005500

 ' — .2 ° o t> .0 o u o o

 <u 'C 'C "C °C 'C *C 'C 'C 'C

 - y *j ^ *j w — *j £j — *-.

 WW W W W WWW W

 cooooooooo

 yi_uuu^-u,uu,i-i 2.T3 "O'O'O'O'O'O'O'a £!>>>>>>>>>>,>>>,>>>>

 O O O O O O-g

 c a c a a a o o o o o o o 5

 U U L - U U O

 ■*■■» rt c3 cj to c3 rt *J ,

 Woooooog,; O. D. a. o. o. o. g*.:

 .aooooooc;

 t) U, l_ W U I- i_ w '■ >4>UW W 1> OJ „

 0."3 "rt "3 ed "3 "e3 "c5

 2 _& > a.Q,.o v a. a. a.< «'o '5 '5 o o 'o 'o (

 S'a'S'd'cTa'S'c i

 o

 3 ©

 ©ooo : ©00 © © © © © ©©© © ©©© ©

 §©©©©©©©©©©©© o©©o© © ©oo©o©©©©c ©©©oo©o©©©o©©000 © © © ©©©©©oooc

 §0 0000000000 000000 0 0 09000000C ©©©©©©©© ©_©^© o^©^© ©_©_© © © o© o^o o^o^c^o^c

 ©•ooov^©io©d>od©d>^ w-iOsDO© ©f^l ^1*1100 iriV^ioinC

 <S tS — "*"——<—■ « m *r> © cN (N «N —1 c-1 -^ tS •— -Nrf N-H-rtO

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 STATEMENT OF RECEIPTS AND DISBURSEMENTS

 COMMUTATION FUND

 For the Year Ended April 30, 1976

 1976 1975

 RECEIPTS

 Commutation fees $ 25,925.00 $ 22,425.00

 DISBURSEMENTS

 Transfer to General Fund 3,600.00 2,650.00

 22,325.00 19,775.00 BALANCE — BEGINNING OF YEAR 72,940.00 53,165.00

 BALANCE — END OF YEAR$ 95,265.00 $ 72,940.00

 Balance consists of:

 Cash in bank 9,152.50 11,477.50

 Investments — at cost 86,112.50 61,462.50

 95,265.00 72,940.00

 INCOME FROM INVESTMENTS

 Ontario Hydro Electric Power

 Commission 3,865.00 1,377.50

 British Columbia Telephone 431.25 431.26

 Calgary Power Limited 425.00 425.00

 Province of Ontario 800.00 800.00

 Government of Canada 750.00 —

 Dominion Foundries & Steel Company

 Limited — —

 6,271.25 3,033.76

 SAVINGS ACCOUNT INTEREST . 109.13 289.17

 TRANSFERRED TO GENERAL

 FUND $ 6,380.38 $ 3,322.93

 88 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 COMMUTATION FUND

 SCHEDULE OF INVESTMENTS APRIL 30, 1976

 Par Value Cost Market Value

 $ 5,000.00 British Columbia Telephone

 — 8.625% due October

 15. 1993 4,962.50 4,075.00

 5,000.00 Calgary Power Limited —

 %Vi% due June 15, 1993 5,000.00 4,300.00

 15,000.00 Government of Canada —

 10% due October 1,

 1995 14,700.00 15,199.50

 10,000.00 Dominion Foundries &

 Steel Company Limited

 — 10%% due March

 15, 1996 9,950.00 9,900.00

 7,000.00 Ontario Hydro Electric

 Power Commission —

 8 J /4% due July 21, 1996 7,000.00 6,142.50

 10,000.00 Ontario Hydro Electric

 Power Commission —

 8% due May 15, 1998 9,900.00 8,439.75

 5,000.00 Ontario Hydro Electric

 Power Commission —

 9 3 A % due January 10,

 2000 4,900.00 4,825.00

 20,000.00 Ontario Hydro Electric

 Power Commission —

 10% due November 15,

 1999 19,700.00 19,700.00

 10,000.00 Province of Ontario —

 8% due August 1, 1997 10,000.00 9,900.00

 $ 87,000.00 $ 86,112.50 $ 82,481.75

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 COMBINED MEMORIAL AND SEMI-CENTENNIAL FUND

 RECEIPTS AND DISBURSEMENTS

 INCOME ACCOUNT

 For the Year Ended April 30, 1976

 1976 1975

 RECEIPTS

 Transfers from general fund $ 23,000.00 $ 23,250.00

 Interest from investments 38,890.91 37,305.00

 $ 61,890.91 $ 60,555.00

 DISBURSEMENTS

 Benevolent grants $ 58,285.25 $ 61,432.00

 Refunds and cancellations 2,015.00 1,445.00

 $ 56,270.25 $ 59,987.00

 NET RECEIPTS (DISBURSEMENTS)

 FOR THE YEAR $ 5,620.66 $ 568.00

 BALANCE—BEGINNING OF

 YEAR 293.69 (274.31)

 BALANCE—END OF YEAR $ 5,914.35 $ 293.69

 Balance consists of:

 Cash on hand $ 500.00 $ 500.00

 Cash in bank 5,414.35 (206.31)

 $ 5,914.35 $ 293.69

 90 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 COMBINED MEMORIAL AND SEMI-CENTENNIAL FUNDS

 RECEIPTS AND DISBURSEMENTS

 CAPITAL ACCOUNT

 For the Year Ended April 30, 1976

 1976 1975

 RECEIPTS

 Bequests and Donations William Hay,

 Patterson Lodge No. 265 $ 250.00 —

 Calvin Flanders Estate 13,492.76 —

 Donations from lodges, etc 126.63 $ 92.00

 13,869.39 92.00

 Memorial Fund investments matured

 Province of Ontario — 20,000.00

 City of Hamilton — 3,000.00

 Semi-Centennial Fund investments

 matured

 City of Windsor — 4,000.00

 13,869.39 27,092.00

 DISBURSEMENTS

 Investments purchased during the year 14,700.00 24,800.00

 NET RECEIPTS (DISBURSEMENTS)

 FOR THE YEAR (830.61) 2,292.00

 BALANCE—BEGINNING OF

 YEAR 3,890.90 1,598.90

 BALANCE—END OF YEAR $ 3,060.29 $ 3,890.90

 Balance consists of:

 Semi-Centennial Fund—Cash

 in bank 100.00 100.00

 Memorial Fund—Cash in bank 2,960.29 3,790.90

 $ 3,060.29 $ 3,890.90

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 COMBINED MEMORIAL AND SEMI-CENTENNIAL FUNDS

 For the Year Ended April 30, 1976

 1976 1975

 Bell Canada $ 2,000.00 $ 2,000.00

 Government of Canada 12,485.00 11,735.00

 Province of Ontario 5,136.25 5,561.25

 Hydro Electric Power Commission

 of Ontario 12,315.00 10,852.50

 Less Accrued Interest on Purchase (5.34) —

 City of Hamilton 175.00 231.25

 Municipality of Metropolitan Toronto 5,035.00 5,035.00

 City of Windsor — 140.00

 Trans Canada Pipe Lines 1,750.00 1,750.00

 $ 38,890.91 $ 37,305.00

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 MEMORIAL FUND

 INVESTMENT ACCOUNT

 Par Value Cost

 SCHEDULE— MAY 1, 1975 $646,500.00 $631,847.26

 Investments Purchased During the Year

 Government of Canada

 10% due October 1, 1995 15,000.00 14,700.00

 SCHEDULE APRIL 30, 1976 $661,500.00 $646,547.26

 92 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 S>2

 VCOOO OOV-iO"^CO^nw-iOOOOOv^OOOO

 >^iOOO>^or-~pr-;Oor-;r40 0ooor-;0000

 , — 00OOO\hO l '>NOO'tONhON'<tiriUlMTf*

 <N —' OOv "1 » ^t "1 N 00 OVM N WOs m » t^io iflm 10 00

 —T Tt e>C oo >/-? it" r«-> r-~ r^ ■/-, t-~oC^r~-— o^ ^ — vo —'Nooci

 NN0OV1- vD^tfS— i— — -h — — —. -h

 O O O >/->OOOr-->/->OOOOOOOoOOOccO'— ooo

 ooor~ ; ooooot^ooooooooooo>^oo , ^r: o>^iO

 ino'6ovidd->noddddd i n6dN^-HNooV!hd

 ^t-~oO NC ^<^0 1/ ^t^'^OOt~-Ow-iOvOoOr~-r<-i--fO\C7\C\000

 Tf ^ in" 00 M* ^"t" if ON C7\ O ON ^' 't ON ^ ON t" >-"" ^ ■* pi m K TJ-" O t^'tm — N — — —c —. (N — fS <N

 m rg <n o r- —i

 V}

 t~ 5^vDOOOr<iinvONinr^O\OVO^XO\o\00\t^N^ , t , ^ l 'iN

 ^ iOvoO^^OOC^I^OOOOt^h-OOONC^CM^OvOOOt^xOOOOOOCOCTV

 »H UJC7\o\ i ^ < ^O\CJ\07\O\OnOnCT\CJ\C?\CT\C7\C7\o\OCT\O\CTsCTnOnC7\O\O\

 1°

 cooo ^"^'^'Ct | A | o' r ' , ' ri ^o^oocooc

 ^ S* STI ^ V^ N»

 ^ ,>. _>- ^ r^ ri"

 *

 [image: picture2]

 y.yaoooo

 >, >, >. >.

 *> J> X — ~ '-^ — ~ '•% c

 Wrrl ctf c3 cfl cd rt Co CG

 o O 0 yu u u ou M

 c'2'5'3 'c 'S <=

 fss

 > 00

 a.

 00000000000000000000000 0000000 0000000 OO OOOOOCDO 000'000000000000'00000000 00000000000000000000000 © © © © o «-> © o 00 © © © o ©_©©©©©©_ © o_ >o d «iX"i"'t vi'on "d d ^""id if o m nV w m ^ 00 >o <NOr~»- oo-^-mfNifM n —■ <N —1 rg — rl

 On Motion of the Grand Treasurer, seconded by the Grand Secretary, the Report and the Auditor's Report were received and referred to the Committee on Audit and Finance.

 GRAND SECRETARY'S REPORT

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 I present herewith my Annual Report for the Year ended April 30, 1976, containing a Summary of Receipts from various sources placed in the General Fund: Details of Receipts in the General Fund and Ledger Balances as at April 30, 1976, a Summary of the Receipts and Payments to the Grand Treasurer on account of the Memorial and Semi-Centennial Funds: and a Statement of the Receipts on the Memorial and Semi-Centennial Funds Revenue Accounts.

 RECAPITULATION DECEMBER 31st, 1975

 Membership, December 31st, 1974 115,746

 Initiated 2,445

 Passed 2145

 Raised 2167

 Affiliated 808

 Reinstated 167

 119,166

 Deaths 2,740

 Resignations 845

 Suspensions ' 740

 Adjustments, re membership checks 92 4,417

 Membership, December 31st, 1975 114,749

 Number of active warranted lodges 639

 Lodges under dispensation June 30th, 1976 3

 Total number of lodges June 30th, 1976 642

 94 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GENERAL ACCOUNT Summary of Receipts year ended April 30th, 1976

 Fees, Registration of Initiations $ 12,090.00

 Fees, Registration of Affiliations 818.00

 Dues 149,479.77

 Certificates 395.50

 Constitutions 5,844.75

 Ceremonies 208.10

 Dispensations 1,396.00

 Sale of Histories 240.00

 Music Rituals 17.50

 Lapel Buttons 21.00

 Medals 478.00

 Ballot Boxes 5.50

 Question and Answer Cards 10.81

 Guide Lines for Officers 6.00

 Classified Material 4,246.75

 Beyond the Pillars 2,534.75

 Publication of First Grand Master 757.00

 Mailing Tubes & Booklets 489.62

 Bank exchange & Cash on Hand (1.53)

 179,037.52 179,037.52 Refunds:

 Regional Meetings & Conference Fees 4,984.54

 Grand Lodge 1975 12,444.30

 17,428.84 17,428.84

 Investments sold or Matured 40,000.00

 Commutation Fund transfer to General 3,600.00

 43,600.00

 Interest on Investments:

 Algoma Steel 275.00

 Calgary Power 425.00

 B. C. Telephone 431.25

 Bell Telephone 4,475.00

 Province of Ontario 12,675.00

 Ontario Hydro 26,162.50

 Township of Sandwich East 80.00

 Metropolitan Toronto 8,785.00

 City of Hamilton 1,575.00

 Government of Canada 10,279.77

 Canadian National Railways 1,035.00

 Masonic Holdings 11,666.63

 Canadian Imperial Bank of Commerce

 (Deposit Receipts) 1,709.39

 Interest on Savings Account 109.13

 79,683.67 79,683.67 Commutation Fund 25,900.00 25,900.00

 $345,650.03

 Memorial and Semi-Centennial Funds

 Refunds:

 From Lodges Re: Benevolence 245.00

 Donations:

 Memorial A. Hugell 15.00

 Memorial A. Castleman & H. H. Redden 20.00

 Memorial G. T. Kennedy 2,000.00

 Memorial H. Colombo 12.00

 Memorial G. Turnbull 10.00

 Memorial W. Hay 250.00

 Donations from Associations 69.63

 Transfer from General Account 23,000.00

 Estate of Calvin Flanders 13,492.76

 38,869.39 38,869.39

 Revenue Account, Year ended April 30th, 1976

 Metropolitan Toronto 5,035.00

 Ontario Hydro 12,315.00

 Province of Ontario 5,136.25

 City of Hamilton 175.00

 Government of Canada 12,485.00

 Trans Canada Pipe Lines 1,750.00

 Bell Telephone 2,000.00

 $ 38,896.25 $ 38,896.25

 Respectfully and fraternally submitted,

 [image: picture3]

 Grand Secretary.

 On motion of the Grand Secretary, seconded by the Grand Treasurer, the Report was received and referred to the Committee on Audit and Finance.

 COMMITTEE OF SCRUTINEERS

 The Grand Master appointed R.W. Bro. Robeit Strachan, Chairman of the Committee of Scrutineers, to supervise and count the vote at the election of Grand Lodge officers, with power to name the members of the Committee.

 96 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

 The Reports of the 43 District Deputy Grand Masters were presented by the Grand Secretary and on motion by the Deputy Grand Master seconded by the Grand Secretary, they were received and referred to the Board of General Purposes.

 REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

 This Report was presented by M. Wor. Bro. G. E. Turner, and on motion of the Deputy Grand Master, seconded by M. Wor. Bro. Turner, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Because of the sudden passing of our beloved Past Grand Master, M.W. Bro. H. L. Martyn, Chairman of the Committee on Fraternal Relations, I am submitting this brief report.

 We did not receive M.W. Bro. Martyn's files until June 3, 1976, and upon reviewing them we find nothing that requires immediate attention. Therefore, any outstanding requests for recognition will be held over until our next Annual Communication.

 For many years Bro. Martyn has been Chairman of this Committee and as you would naturally assume has performed these important duties in a manner to be admired by all.

 Respectfully and fraternally submitted,

 GEORGE E. TURNER,

 Past Grand Master.

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 M.W. Bro. B. B. Foster presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by M.W. Bro. B. B. Foster, that the Report be received and adopted; Carried.

 REPORT OF THE COMMITTEE ON CONSTITUTION AND LAWS

 This report was presented by M.W. Bro. W. L. Wright, Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Wright, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 The Committee on Constitution and Laws begs leave to report as follows:

 M.W. Bro. Harry L. Martyn was Chairman of the Committee on Constitution and Laws for many years. Your Committee wish to acknowledge the effective and thorough contribution made by M.W. Bro. Martyn and recognizes with gratitude his contribution as Chairman of this Committee.

 PART I

 M.W. Bro. M. C. Hooper has given Notice of Motion to amend the Constitution as follows:

 "By striking out the words 'one dollar and fifty cents' of line three of section 245(m) in the Book of Constitution, and substituting the words 'Two Dollars' so that the subsection shall now read:

 "(m) For every member of each lodge whose fees have not been commuted to Grand Lodge, including honorary and charter members, Two Dollars per annum."

 Your Committee finds no Constitutional objection to this Notice of Motion.

 PART II

 (a) Concurrent Jurisdiction — Prince Edward District:

 The following Resolution was submitted to all lodges within Prince Edward District —

 98 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 That Prince Edward Masonic District be considered one Concurrent Jurisdiction on a trial period on the following conditions, —

 1. That the trial period be for four years subject to being reviewed by the representatives of all the lodges at the end of the third year.

 2. That during the four year period all lodge secretaries be required to notify all the other lodges within the District of rejections for initiation and affiliation as required by the Constitution, set forth by Grand Lodge (see Section 199(a)).

 3. That there be no requirement for the lodges to have uniform fee structures.

 R.W. Bro. Craig E. Watson, D.D.G.M. of Prince Edward District, reports of the 17 lodges that 12 voted in the affirmative, 4 in the negative and 1 vote resulted in a tie.

 In view of the information furnished above, your Committee recommends as follows:

 (a) That concurrent jurisdiction be established among the seventeen lodges comprising Prince Edward District.

 (b) That this concurrent jurisdiction shall become effective as of July 1976 and shall remain in effect for a trial period of four years. At the end of the four year period this Committee shall report on it further to Grand Lodge.

 (b) During the year a survey was made in Nipissing Centre District as to the desirability of establishing concurrent jurisdiction throughout the entire District. All lodges submitted motions to the brethren on this question. The Acting District Deputy Grand Master of Nipissing Centre District has filed with the Grand Secretary the results of the vote in all lodges. The vote among the lodges was unanimous in favour of concurrent jurisdiction.

 In view of this information your Committee recommends:

 1. That concurrent jurisdiction be established among the lodges comprising Nipissing Centre District.

 2. That this concurrent jurisdiction shall become effective as of July 1976.

 (c) A survey has been conducted in Victoria District re concurrent jurisdiction. R.W. Bro. Hugh M. Carter, D.D.G.M. of Victoria District, has reported that the vote was almost unanimous amongst the lodges in favour of concurrent jurisdiction.

 In view of this information your Committee recommends as follows:

 1. That concurrent jurisdiction be established among the lodges comprising Victoria District.

 2. That this concurrent jurisdiction shall become effective as of July 1976.

 (d) R.W. Bro. William T. Kirkpatrick, District Deputy Grand Master of Georgian District, made a survey of all lodges in that district. All lodges submitted motions to the brethren on the question. He has filed with the Grand Secretary the results of the vote in all lodges. The results of the vote were 18 lodges in favour and 3 opposed.

 In view of the information furnished above your Committee recommends as follows:

 1. That concurrent jurisdiction be established among the twenty-one lodges comprising Georgian District.

 2. That this concurrent jurisdiction shall become effective as of July 1976 and shall remain in effect for a trial period of three years. At the end of the trial period this Committee shall report on it further to Grand Lodge.

 Respectfully and fraternally submitted,

 WILLIAM L. WRIGHT,

 Chairman.

 DISPOSAL OF NOTICE OF MOTION

 In accordance with notice duly given by M.W. Bro. M. C. Hooper, moved by M.W. Bro. J. N. Allan, seconded by M.W. Bro. W. L. Wright.

 The motion —

 I hereby move, seconded by M.W. Bro. W. L. Wright that the Constitution of this Grand Lodge be amended as follows:

 By striking out the words "One dollar and fifty cents" of line three of section 245 (m) in the Book of Constitution, and substituting the words "Two Dollars" so that the subsection shall now read:

 100 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 "(m) For every member of each lodge whose fees have not been commuted to Grand Lodge, including honorary and charter members, Two Dollars per annum."

 The Grand Master declared the amendment adopted.

 PRESENTATION OF ASHLARS

 M.W. Bro. James N. Allan presented on behalf of R.W. Bro. Roland de Corneille, R.W. Bro. Lou Copeland and the members of a recent pilgrimage to Israel two Ashlars that were cast in the Holy Land.

 M.W. Bro. E. W. Nancekivell, Grand Master, thanked them most sincerely for this very fine gesture

 REPORT OF THE COMMITTEE ON WARRANTS

 This report was presented by R.W. Bro. H. O.

 Polk, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Polk, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is my privilege to present on behalf of the Committee on Warrants our report to the 121st Annual Communication of this Grand Lodge.

 The Committee is composed of: Most Wor. Bro. J. A. Irvine; Rt. Wor. Bros. G. B. Rickard, C. J. Baxter, K. R. A. Flynn, G. A. Bremner, J. H. Hutchinson, S. G. Black, A. A. Nelson and the undersigned.

 Applications for Warrants have been received from three (3) Lodges presently operating Under Dispensation, the first of which was Instituted on April 21st, 1975, and the other two prior to April 1st, 1976, as required by Section 249 of the Constitution.

 The petitions, books, ledgers and records of all three have been examined, found to be in good order, having been established on a basis that will satisfy the required purposes, for the orderly function of the affairs of a Craft Lodge.

 We recommend therefore that Warrants be issued as follows:

 1. The Mount Moriah Lodge U.D., Brampton, to be numbered 727 and assigned to Toronto District No. 1.

 2. Cambridge Lodge U.D., Cambridge, to be numbered 728, and allotted to Waterloo District.

 3. Friendship Lodge U.D., Pickering, to be numbered 729, and added to Toronto District No. 3.

 The Secretaries of the Lodges petitioning Warrants are to be commended for their efforts and efficiency in setting up minute books, membership and financial ledgers, as recommended by Grand Lodge which will assure accurate and permanent records pertaining to the business, financial and membership data in future years.

 As a Committee we recommend to the officers of each newly Warranted Lodge, and those in various stages of development the following:

 (a) The urgency of fire-proof type storage for the safekeeping of the Warrant, Minute Books, History, and other vital records between meetings.

 (b) A strict adherence to the pattern of using recommended forms and phraseology outlined in the Book of Constitution in the transaction of Lodge affairs.

 (c) To consider the appointment of a well-qualified Brother as Historian to compile relevant data for use in future high-light events that are likely to be observed.

 (d) To take advantage of the availability of the Grand Secretary and his staff for consultation, direction and guidance in the problems of the formation of a new Lodge.

 Your Committee also reminds the incoming District Deputy Grand Masters and the leaders of established Lodges with large membership rolls that there is an urgent opportunity to offer assistance and leadership in the formation of new Lodges. Grand Lodge will be celebrating its 125th Anniversary in 1980. One course of action that would greatly enhance our image and stature as a Fraternity would be to have several new Lodges seek Warrants in that particular year, especially in the newer communities and fast developing areas across our Grand Jurisdiction.

 102 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 We extend our congratulations and best wishes to the Officers and Members of the three new Lodges now seeking Warrants, and welcome them into this Grand Lodge. May each member enjoy a full measure of success, prosperity and happiness, as he renders service to our Craft in the spirit of Brotherly Love, Relief and Truth which contributes so much to the enduring qualities of human enrichment.

 Respectfully and fraternally submitted,

 HOWARD O. POLK,

 Chairman.

 REPORT OF THE LIBRARY COMMITTEE

 This report was presented by R.W. Bro. Wallace McLeod, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLeod, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M., of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 On behalf of the Library Committee I have the honour to present the following report to the 121st Annual Communication of this Grand Lodge. During the year we sustained a grievous blow with the death of our Nestor, M.W. Bro. Harry L. Martyn, who had headed the Committee from 1944 to 1948. Under his Chairmanship the Library had acquired two of its most precious treasures: a copy of John Entick's revision of Anderson's Constitutions, dated 1767; and an Act passed by Cromwell's Third Parliament in 1656, declaring that any supporter of the Stuart cause was guilty of high treason. At today's rates, items like these would be beyond our resources, and it is well to have them in hand. M.W. Bro. Martyn's reports to Grand Lodge read like a triumphant litany of achievement, and set a lofty standard for his successors to aim at. We are the poorer by his death, but far richer for his life. It will be long ere we look upon his like again.

 The other members of your Committee were M.W. Bro. W. K. Bailey, R.W. Bros. F. M. Greer, J. M. McCrae, N. A. Houston, Oliver Booth, D. S. Bruce, R. H. Foote, C. F. Peck, J. J. Talman, and C. D. MacKenzie, with the undersigned as Chairman.

 We have continued to publicize the work of the Library, primary through the District Deputy Grand Masters. This year,

 by their courtesy, a placard was set in every lodge building, and two leaflets were left with every Worshipful Master; one gives the titles of 100 good books, the other lists 60 samples of audio-visual material.

 The Librarian, Bro. William J. McKee, keeps on administering his bailiwick with a characteristic blend of asperity and compassion, helping those who want guidance, showing firmness to those who need discipline, and spending innumerable hours answering requests. No man, they say, is indispensable, but Bro. McKee comes pretty close. V.W. Bros. Charles S. Gulston and John Petherick, for the eighth consecutive year, have worked in the Library on Wednesdays and Fridays at noon-hour. As always, we thank them.

 By long-standing tradition the book-collection has been open one night a week. This is hardly enough for serious students, and many of the brethren have been pleading for further opportunities to explore our rich resources. Through the good offices of last year's Committee we enlisted volunteers, who have kept the Library open for an additional 120 nights since September. It has not always been easy for these helpers: after a day's work, to leave the comfort of home, in any kind of weather, and then sit without a single visitor for three hours — this occasionally happened — must be disheartening. In gratitude we record the names of these few, these happy few, this band of brothers: Lome M. Alter (Mount Sinai, No. 522); J. Gordon Baker (Mizpah, No. 572); E. J. Bell (West Hill, No. 670); Charles J. Bishop (Coronation, No. 677); George Blackie (Simcoe, No. 644); Brian E. Bond (Dentonia, No. 651); William S. Carter (Dentonia, No. 651); Derek R. Caves (Mizpah No. 572); Ivan Collymore (Robertson, No. 292); Glenn Cooke (Melita, No. 605); George W. Deaves (Mizpah, No. 572); Clifford W. Gazley (Universe, No. 705); M. W. Hetherington (Acacia, No. 430); Robert Mcllroy (Riverdale, No. 494); Kenneth MacLachlan (Transportation, No. 583); Brian McWhirter (Doric, No. 316); Fred Schou (Patterson, No. 265); Peter Taylor (Shamrock, No. 533); Paul Thomas (Mount Dennis, No. 599); Adriaan van 't Hof (Astra, No. 682); Cal Waters (Maple Leaf, No. 600); Carroll E. Waldron (Saint Andrew's, No. 16). The Committee's especial thanks go to Bro. Gazley, who drew up the schedules.

 Between May 15, 1975, and May 14, 1976, 296 brethren signed the Visitors' Register — an increase of 89% over last year. 268 books were loaned to local readers — up 54%. These figures reflect our new extended hours, though the returns are in no way commensurate with the effort expended. 135 books were mailed to out-of-town brethren — down 19%. Altogether, 402 books were borrowed by 104 patrons — 24 more than last year.

 The Library now has one moving picture film, a 16-millimetre coloured documentary on the Masonic Service Association,

 104 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 entitled The Brotherhood of Man; it won a silver medal at the "1975 International film and TV Festival of New York." Two other attractive films, The Saga of the Holy Royal Arch and The Quest for Light, may be borrowed from officers of the concordant orders. With no inkling of censure, we simply note that all three were produced in the United States, and reflect American history, usages, and aspirations.

 This year in the public cinemas two fine Masonic movies made their rounds: John Huston's The Man Who Would be King, based on a short story by Bro. Rudyard Kipling, and Ingmar Bergman's The Magic Flute, a filming of the opera by Bro. Wolfgang Amadeus Mozart. Both should be seen by every Freemason.

 The Library still has its sets of 35-millimetre coloured slides, details of which are given in the leaflet. They continue to circulate, though not as widely as one would expect. Let me quote some reactions. From Leamington: "We made use of the slides and commentary ... as part of Masonic Education on the occasion of our District Deputy Grand Master's visit, with over 100 in attendance. The brethren were well pleased with the presentation, and for this we wish to express a word of thanks." From Platts-ville: "The comments . . . have been very favourable. I think that this method of presentation can have a greater teaching impact than any other ... It would be helpful to the Craft if this type of library work were expanded." From Hay: "The showing was well received . . . and a desire was voiced for more of the same . . . My candid view is that more audio-visual projects would be of assistance. . . . It's difficult for a novice Mason to form a mental image of things . . . alluded to in our literature."

 Perhaps this might be the occasion to make an appeal for help. We have only eight different sets of slides, some of them purchased, and some put together locally. None concerns our own Masonic roots in this province. Yet here we have a past; here we have sites that are steeped in Masonic memories; here we have lodges with splendid banners, old regalia, early tracing boards, historic furnishings, elegant accommodations. Not all of us, alas, are reliable photographers; but if pictures were made available to your Committee, we could produce a fine commentary on the Morgan affair, on some of our early Grand Masters, on celebrated Masonic buildings. Is anyone out there listening?

 During the year, 67 books were given to the Library. Prominent among the donors were the Grand Lodge of Quebec, the Grand Lodge of Manitoba, the Grand Lodge of Wyoming, and Lodge Jacob van Campen, No. 58 of the Dutch Constitution. We acknowledge our debt to our benefactors. In the same period we bought 111 new books and pamphlets, including some good ones. On occasion a young Mason will ask, "Have there ever been any famous Masons?" "Yes," comes the response, "Look at George Washington, Napoleon, Robbie Burns." What, no

 Canadians? Actually there have been lots, and your Library is slowly accumulating books on them: pioneers, businessmen, and politicians; lawyers, soldiers, and journalists; churchmen and educators. Let us cite a few. Mary Beacock Fryer, Loyalist Spy (Besancourt Publishers, Brockville), is the gripping story of Captain John Walden Meyers, British courier in the American Revolution, and first Worshipful Master of Moira Lodge, No. 11, Belleville. Marjorie Wilkins Campbell's Northwest to the Sea (Clarke, Irwin) relates the adventures of William McGillivray, head of the fur-trading Nor' West Company and founder of Fort William; he was Provincial Grand Master of Montreal and William Henry at the same time that his brother Simon was Provincial Grand Master of Upper Canada. The winner of this year's Governor General's Literary Award, Marion MacRae, in MacNab of Dundurn (Clarke, Irwin), tells all about Sir Allan Napier MacNab, Premier and Provincial Grand Master, and the magnificent regency villa he built in Hamilton. Bruce M. Pearce's First Grand Master (published by our Grand Lodge) narrates the life of Judge William Mercer Wilson of Norfolk County. In Desmond Morton's The Canadian General (Hakkert), we read of Sir William Otter, who fought in the North West Rebellion, and led the Canadians in the Boer War; he was appointed Grand Steward in 1923. Ron Poulton, The Paper Tyrant (Clarke, Irwin), is about John Ross Robertson, Past Grand Master and founder of the Toronto Evening Telegram. In Lewis C. Walmsley's Bishop in Honan (University of Toronto Press), we learn about William C. White, the Anglican missionary who brought home the magnificent Chinese collection in the Royal Ontario Museum; he was Grand Chaplain in 1937. Watson Kirkconnell, member of Faithful Brethren, No. 77, Lindsay, and sometime President of Acadia University, has written his memoirs under the title A Slice of Canada (University of Toronto Press); he devotes a whole chapter to "The Masonic Brotherhood." Books such as these belong to the heritage of every Canadian, and at the same time make our fraternal bosoms swell with pride. They are all available in your Library.

 Many brethren prefer to build up their own collections, and sometimes we are asked where to order from. For convenience, let us give some addresses. The sole Canadian distributor is Masonic Book Sales, 1330 Danforth Avenue, Toronto M4J 1M9. The largest American supplier is Macoy Publishing Company, P.O. Box 9825, Richmond, Virginia, 23228; the largest in England is A Lewis Publishers, Terminal House, Shepperton, Middlesex TW17 8AS. Interesting rituals and manuals are printed by William Reeves Bookseller, 1 a Norbury Crescent, London SW16 4JR. Short talk Bulletins and Masonic Digests are distributed by the Masonic Service Association, 8120 Fenton Street, Silver Spring, Maryland 20910. Standard classics are being reproduced in facsimile for members of the Masonic Book Club, c/o Louis L. Williams, 317 North Main Street, Bloomington, Illinois 61701. Several fine books are available to members of the Quatuor Coronati Correspondence Circle, c/o Secretary, 27 Great

 106 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Queen Street, London WC2B 5BB. For cassettes and films, consult Imagination Unlimited, Drawer 70, Highland Springs, Virginia 23075. All these organizations will send lists and catalogues on request.

 That sounds like the "classified ads" in the press, doesn't it? But we are not very good at advertising. Despite every effort, few Masons seem to know even of the Library's existence. There is a real communication gap. Local Secretaries and Worshipful Masters have so much on their minds for each meeting that they do not always remember to let their brethren know about our books. The only ones who are likely to encounter the present report are those who attend this Communication and those who receive copies of the Proceedings. Of course we want to serve them; but they are experienced craftsmen. Above all, the ones we must reach are the junior officers, the newly raised Master Masons. All of you who read or hear this report, we beseech you. tell these younger members that there is a Central Masonic Library, at 888 Yonge Street, Toronto M4W 2J2, telephone (416) 922-1248; that they can get a list of recommended titles simply by writing; that they can borrow and return them postage free. Don't just tell them to get hold of a book, any old book. "Some books," said Francis Bacon, "are to be tasted, others to be swallowed, and some few to be chewed and digested; that is, some books are to be read only in parts: others to be read but not curiously; and some few to be read wholly, and with diligence and attention." So give specific guidance. All of you have been told "to afford assistance and instruction to your brethren." Here is one way to discharge that duty.

 All of which is respectfully and fraternally submitted on behalf of your Committee.

 WALLACE McLEOD,

 Chairman.

 REPORT OF THE GRAND CHAPLAIN

 The Grand Chaplain, R.W. Bro. Rev. William Fairley, presented his report. On motion of the Deputy Grand Master, seconded by R.W. Bro. Fairley, it was received and adopted.

 To the Most Worshipful, the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 When the Volume of the Sacred Law is opened, the work of the lodge begins. When thanks has been given to our Almighty Father, refreshments are enjoyed.

 Work and refreshments, disciplined by Divine Truth, have created a treasury of joyous memories for thousands of masons over the years at Fraternal gatherings.

 One of my most treasured memories will always be the privilege to share work and refreshment with the Grand Master, Most Worshipful Brother Eric W. Nancekivell, also the Officers and Members of Grand Lodge. I am most grateful to our Grand Master for having appointed me to the distinguished office entrusted to my care. His thoughtful comments concerning his officers before, during and after ceremonies and functions, are sincerely appreciated.

 To Right Worshipful Brother Hugh M. Carter, District Deputy Grand Master and brethren of Victoria District, my deep gratitude for the very generous monetary gift subscribed to, under his supervision. To the officers and members of my own lodge, Victoria No. 398, Kirkfield, for the gift of dress and undress regalia, my sincere thanks. To Victoria Lodge and Victoria District, as well as a number of brethren in other Districts my grateful appreciation for a never to be forgotten reception, September 24th, 1975. To all the masons who over the years have given me practical encouragement in Masonic endeavours, not least of whom is Right Worshipful Brother Chester Godwin, my continuing gratitude.

 Light hearted humour, simple dignity, joy and sorrow, are as much part of our Fraternity as they are of life. Each emotion compliments the other when running through them is mutual love and respect.

 The sudden death of the greatly beloved, Most Worshipful Brother Harry L. Martyn caused shock and sorrow, not only to those who knew him in Masonry, but wherever his gracious and delightful personality was known. His effective constructive use of all aspects of our Craft, not only adorned his bodily temple, but taught others to enrich their minds with wisdom, strength and beauty. Most Worshipful Brother Archbishop W. L. Wright honoured me with participation in the Memorial Service.

 On a chilly October day, the Corner Stone was laid for the new Ottawa Masonic Temple.

 Impressive Lodge dedication ceremonies took place at Avonmore Lodge No. 452 and the new temple in Hamilton. There was an interesting ceremony for the placing of the Date Stone of King George V Lodge, 498, Coboconk.

 Centennial and other significant anniversary celebrations, are not only of historical importance, but it is most interesting to be involved in a variety of means, by which individual lodges mark the occasion. Each lodge that observed such anniversaries are to be congratulated on their chosen method to honour the past,

 108 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 accept present responsibilities, and with confident hope, welcome future challenges and opportunities.

 District receptions for the Grand Master, Officers and Members of Grand Lodge meant interesting addresses from Most Worshipful Brother Eric W. Nancekivell. They were also an opportunity to learn from the District members about masonry in their area, as well as the cultural life of the community. Committees responsible for organizing these events deserve commendation, as the success of the occasion is in large measure due to their detailed preparation. Dedication of new furnishings or memorials in lodges offered the chance to share thoughts on the significance of some aspect of our ritual.

 Participation in the Shamrock Lodge, No. 533, Memorial Service was meaningful, as they did it with appropriate dignity.

 One of the most joyous events I attended was Caledonia Lodge, No. 637, Scots' Night. It was part of their Fiftieth Anniversary Celebrations. I gave the natives from the west coast of Scotland a hard time that evening.

 It was a pleasure to accept speaking appointments for Brotherhood Week in Lindsay and from the Knights of Columbus in Peterborough.

 Many of the District Chaplains who replied to my letters were high in praise of their respective District Deputy Grand Masters. They were for the most part encouraged with the attendance at District Divine Services. Ottawa District No. 1 held one in the city and another in a rural area. Services planned months in advance, well published and avoiding significant religious and public festivals and holidays, usually meant reasonable numbers in attendance. One of my pleasant experiences in this regard was to participate in Toronto District No. 5 Divine Service in Mount Sinai Temple. A few Chaplains feel there is a need in their Districts for a greater interest in the spiritual values that can be derived from the degrees, and it would make the lectures and work more meaningful to everyone.

 While the majority of District Chaplains are graduates in Theology, there are a few who are not, and are to be congratulated on the manner in which they fulfilled their responsibilities. In Victoria District, and I trust in others, Chaplains are presented with a Lapel Pin in appreciation for their contribution to the Craft within the District. Other Districts may have another form of recognition, such as a framed certificate. It is respectfully suggested that District Deputies be encouraged to have their District present a memento to their Chaplains.

 Some Chaplains feel the practice in certain lodges, that the newly installed Worshipful Master give a lavish party after the installation ceremony, be discouraged. It is their observation

 that it is beyond the financial means of many family men, and has prevented some dedicated masons from advancing beyond certain offices. Without embarrassment, the courageous new Master could send the brethren home at a reasonable hour, and express his gratitude to the lodge for electing him to his distinguished office, with a donation to The Masonic Foundation of Ontario or some other charity.

 At many receptions, particularly in small towns and rural communities, the banquet depends on the dedication of the ladies preparing and serving the meal. Without the co-operation of the women at home, it would be impossible for many of us to arrive at the functions on time and properly attired. Let us acknowledge our indebtedness to the understanding and patient love of wife, mother, sister or daughter.

 To our Grand Secretary, Most Worshipful Brother John A. Irvine; Very Worshipful Brother James Guy, who correspond each year with a changed group of Grand Lodge Officers, a sincere thank you for always thinking of us as individuals.

 To the Deputy Grand Master, Right Worshipful Brother R. E. Davies, other Grand Lodge Officers and Members, also Lodge Officers, my sincere appreciation for the warmth of your fellowship.

 To the District Chaplains, my congratulations and thanks for your thoughtful co-operation.

 Finally a thank you for the kind interest of Most Worshipful Brother Ewart G. Dixon, Grand Secretary Emeritus.

 May the four essentials of our first working tool measure the scope of our fraternal bond.

 Respectfully submitted,

 WILLIAM FAIRLEY,

 Grand Chaplain.

 CALLED OFF

 Grand Lodge adjourned at 12:00 noon.

 CALLED ON

 Grand Lodge resumed labour at 2:00 p.m., the Grand Master on the Throne.

 110 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE BLOOD DONORS' COMMITTEE

 This report was presented by R.W. Bro. R. J. Connor, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Connor, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The big story this year in the Blood Donors' Committee is one of joining forces to present a unified campaign for the donating of blood by our masonic brethren. The 7 Toronto Districts held a full day of fun, fellowship and entertainment with the cost of admission set at one pint of blood. This same joint effort was used by the 2 London Districts and also by the lodges in the Fort Erie area. The results of each of these ventures was a wonderful improvement over previous years.

 These greatly increased totals are offset, unfortunately, by some of our other areas where the Canadian Red Cross Blood Donor Service have had to eliminate certain clinics due to ever-increasing costs. Decreases are also reported by some district chairmen due to the reluctance of members to report and also that some lodges do not promote the Blood Donor activity as earnestly as they should.

 Again this year, each of the District Deputy Grand Masters has appointed an energetic, dedicated Mason to the position of District Blood Donor Chairman. Of these appointees, 16 remained in office from last year and among them are some real veterans in this service. These senior members are R.W. Bro. Chas. Heels, Victoria District with 15 vears service; R.W. Bro. Cal. Krauter, North Huron — 13 years;'R.W. Bro. William J. C. Noble — Nipissing Centre — 11 years; W. Bro. Elgin Workman, Grey and W. Bro. Claude Osborn. Toronto 4 — each with 5 years service. We regret that three other veterans, each with 8 years service to the Blood Donor cause have found it necessary to pass on their duties to a successor. To R.W. Bro. Harold Lockwood of Algoma, V.W. Bro. Ron Shoebottom of London, and V.W. Bro. Ab Thompson of Peterborough go a special thank-you for their past efforts and our wish for an active Masonic future. The Committee thanks, not only these veterans, but all district chairmen for their contribution to our

 Each year, more trophies are being presented for competition within a district, and these are helping to foster interest in the lodges to increase their participation.

 TORONTO, ONTARIO, 1976

 111

 The results of this year's activity follows, with the 1975 totals provided for your comparison.

 1976

 66

 63

 152

 129

 174

 521

 93

 305

 401

 278

 173

 367

 486

 46

 230

 566

 263

 89

 324 242 265 293 134 172 283

 93 380 105 618 268 539 614 147 234 194 102 151

 79

 121 357

 An examination of these figures show that W. Bro. Adam Waldner of Toronto 1 District produced the highest total — 618 donations; W. Bro. Wm. Ovens — Frontenac District, the greatest increase in donations — 387; and R.W. Bro. Clarence King, South Huron District shows the greatest percentage in-

 112 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 crease at 262%. A special commendation must go to these brethren for what is obviously a superb effort.

 For individual dedication, we wish to salute Bro. Tom Bailey of Keystone Lodge No. 412 and W. Bro. D. Martineau of Algoma Lodge No. 469 for having made 114 and 100 donations respectively. Congratulations brethren.

 Again, as in the past, some brethren who have served as district Blood Donor Chairmen, have been elevated to the position of District Deputy Grand Master, and this year 5 such Masons are to be congratulated for having made this transition. They are R.W. Bros. John C. Spry, London East; John A. McLean, London West; Raymond E. Shane, Ottawa 1; Stanley G. Black, Ottawa 2; and Arthur T. Prestwich, Waterloo District.

 Brethren, if you are not yet participating in the Blood Donor program, why not dedicate yourself NOW to donate at least one pint of blood per year to help perpetuate this life-saving project? We can succeed only by YOUR involvement. One of our basic tenets is a belief in the Brotherhood of Man, and by being an active Blood Donor, you can practice that belief by providing "the gift of life" for your fellow man.

 Respectfully and fraternally submitted,

 ROD J. CONNOR,

 Chairman.

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This report was presented by R.W. Bro. H. Allan Leal, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Leal, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 In opening this annual report of the Committee on the Condition of Masonry, we would like to acknowledge once again the great debt we owe to the District Deputy Grand Masters, not only for their tireless efforts on our behalf in the year under review, but for the thorough, perceptive and careful manner in which they have prepared their annual reports. We have read all reports available to us with interest and profit and collectively they present an informative and valuable documentary on

 the state and condition of masonry in this grand jurisdiction. We are also grateful to them for the obvious and pervasive sincerity exhibited in the performance of their tasks and in the articulation of the basic beliefs of our order — what we in the masonic craft stand for and stand against. In particular, we would acknowledge the source of the theme chosen for this report — "the heritage of masonry", as that chosen and utilized by R. W. Bro. Allan A. Fenton, District Deputy Grand Master, Chatham District, in his addresses this year.

 In the heritage of masonry we have not only great privileges but we are also heirs to a grave responsibility — the responsibility of seeing that the best of these things which we have inherited are renewed by our generation, transmitted to the next, and extended to legions of others, even those yet unborn, who would choose our way and range themselves under our banners, rather than the way of debilitating moral decay and the servitude of crass materialism. Surely we must test and evaluate the present condition of masonry in these terms of renewal, transmission and extension. How well equipped are we to perform these tasks and how well, in fact, do we perform them?

 One can readily accept the primacy of place that must be accorded to our doctrine — the fundamental tenets and beliefs of the order and its sanctification and propagation through our beloved ritual. There is ample evidence of the desire and determination to maintain this at the highest level. We are particularly impressed with the energy, skill and devotion which the Custodian of the Work, M.W. Bro. W. K. Bailey, P.G.M., brings to this important office. The district reports attest not only to the number of the instructional ceremonies and occasions but to the fact that they are inspirational, productive and very much appreciated. With respect, there can be no doubt that this critical aspect of our order is in good hands and in good condition.

 But the efforts of the Custodian of the Work can and must be supplemented by others and in other ways. We are much encouraged by what we observe as an increasing number of seminars, workshops and general instructional sessions, on a district or regional basis, directed towards the dissemination of masonic education and information. Much of the credit for this development is attributable to R.W. Bro. N. R. Richards, Chairman of the Committee on Masonic Education. He requires and deserves our unqualified and continuous support.

 Having dealt with the matter of doctrine, we now turn to to the vital matter of leadership. It is too easily assumed that we will always be able to find competent and devoted men who are willing and able to assume the onerous duties of leadership of our craft. At the present time we are singularly fortunate in this regard in the top echelons of our executive and administrative

 114 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 offices, and we simply reflect what we have read in the district reports and observe as the general consensus that M.W. Bro. E. W. Nancekivell, our esteemed Grand Master, and his colleagues in Grand Lodge are, indeed, providing most competent and inspirational leadership. Our gratitude to them should not be less because it is unsolicited.

 The need for effective leadership, however, in a unique way with us permeates all levels of our organizational and administrative structure. It is for this reason that we regret to observe the recurring and too frequent difficulties which many of our constituent lodges experience in recruiting qualified personnel into the ranks of the junior officers. It is comforting that past masters are prepared to step into the breach but their unselfish devotion should not be regarded as anything more than a temporary expedient. We need to initiate a policy of more active recruitment and encouragement in this area and a more helpful programme of guidance and instruction once the candidates for office have entered upon their new duties. This is essentially a matter for the constituent lodges to resolve in their own way and in concluding our remarks upon it, we would simply ask that particular attention be devoted to the office of secretary, since this area appears to create problems in a number of lodges. It is of interest in this regard that the report of Windsor District recommends the preparation and distribution of a secretary's handbook in addition to the forms and materials pertaining to that office which are to be found in the Book of Constitution.

 Happily for your Committee, and you, the formulation and administration of the fiscal policy concerning the accounts of Grand Lodge lie in other and more competent hands. Your Committee has, however, in recent annual reports dwelt upon the financial structure and management at the constituent lodge level and stressed the need for rationalization of the fees structure in these inflationary times. This and similar advice from others appears to have borne fruit and one is pleased and encouraged to note how many lodges this year have adjusted their fees to more realistic levels. We were especially impressed in reading of the conduct and publication of the annual dues survey in the District of London West. It could not have involved an inordinate number of man hours, but whatever was required, it appears to have had eminently satisfactory effect and is a technique and result which other districts may wish to emulate in the immediate future.

 Perhaps financial problems can never be completely eradicated, but surely it is not beyond our ingenuity or generosity to reduce them to the level where they cease to impede the function and purpose of our craft. In this connection one is reminded of

 the salutary approach of the Salvation Army officer to the source of funds when he said "Just give us the money and we will sanctify it!"

 We trust that we will not be regarded as having exceeded our jurisdiction or having acted beyond our terms of reference by drawing attention to the fact that there are some lodges, relatively few in number, which appear to be in substantial difficulty and for reasons that lie almost entirely beyond their control and capabilities. To the extent that aid lies within the abilities and powers of Grand Lodge it is reassuring that the District Deputies and Grand Lodge have moved in a significant way to alleviate these hardships and relieve their necessities. We would simply make a respectful plea for fashioning ways that would allow more to be done. No lodge is an island and we are taught and profess to believe that burden ceases where brotherhood begins!

 As in former years, we pay tribute and ask to be allowed to record our thanks not only to the District Deputy Grand Masters, but as well to the District Secretaries, the District Chaplains and the Chairmen of the District Committees on Masonic Education, Benevolence and Blood Donors. Much has been received by us because an abundance was given by them.

 One of the highlights of the current year was the testimonial dinner tendered at Sault Ste. Marie to M.W. Bro. W. L. Wright, P.G.M. It was a truly significant event inasmuch as we were privileged to pay tribute to the dean of our Past Grand Masters and to express to him the great admiration and affection which we bear him.

 Tragically it proved to be the last occasion on which many of us saw M.W. Bro. Harry L. Martyn, P.G.M., alive. The condition of masonry is the poorer this year due to the loss of such a man. The members of this Committee join in expressing deepest sympathy to his family. May their loss be more easily borne in the sure knowledge that it is shared by a multitude of his colleagues and brethren throughout the masonic world. As was said of Sir Christopher Wren, so may it be said of him whom we mourn — Si Monumentum Requiris, Circumspice! If it is a monument you seek, look about you! Look about you, indeed, anywhere throughout this grand jurisdiction because all of it felt the firm grasp of his guiding hand and lay in his tender care.

 What then of the heritage of masonry? Are its privileges to be denied to future generations because the responsibility for renewal, transmission and extension has proved a slip in our own? This surely can only be answered by each individual mason for himself because in the final analysis the condition of masonry as a whole is a matter of the sum total of individual commitment.

 116 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 May I ask to be permitted to close this annual report on a personal note? This is the last occasion which I will have the opportunity of reporting on behalf of this Committee. May I thank you all for the privilege of having served you.

 All of which is respectfully and fraternally submitted on behalf of the Committee.

 H. ALLAN LEAL,

 Chairman.

 REPORT OF THE SPECIAL COMMITTEE ON PROVINCIAL ASSESSMENTS OF MASONIC TEMPLES OR HALLS

 The report was presented by M.W. Bro. J. N. Allan, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Allan, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee on Lodge Assessments has had a relatively peaceful year as a result of changes in assessment practice throughout the Province having been postponed. The present situation may be the lull before the storm, as extensive changes in the assessment act are indicated in a Budget Statement made by Hon. Darcy McKeough in the Legislature last May. Mr. McKeough stated that changes in assessment practice would become effective in 1977; the payment of taxes in 1978 would be based on that assessment.

 Your Committee does not intend to outline the proposals at this time but rather to inform Grand Lodge that the Ministry intends to appoint a commission to receive submissions and to make recommendations relating to this new property tax legislation.

 Having in mind the possible and I may say considerable impact the proposed legislation could have upon the amount of taxes assessed on our lodge premises, your Committee recommends the appointment of a larger Committee on Provincial Assessment of Masonic Temples with authority to prepare and present a brief to the Commission I have mentioned. The purpose of such action would be to acquaint the members of the Com-

 mission with our somewhat limited financial ability to pay taxes on a comparable basis with business establishments because of the restricted use of our facilities.

 All of which is respectfully and fraternally submitted,

 J. N. ALLAN,

 Chairman.

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 This report was presented by R.W. Bro. N. R. Richards, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Richards, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is pleasant to have an opportunity to review the work of the Committee on Masonic Education for the year 1975-76. In some respects our work commenced a year ago at the 120th Communication of Grand Lodge. On that occasion a session was held to which, in addition to the committee, other members of the Board of General Purposes were invited. A useful exchange of ideas transpired and several helpful suggestions were made related to Masonic education. One might reason that it would be more appropriate if that kind of a meeting was arranged so that new members of the Board could participate. We are indebted to a large number of brethren who, after they complete their term of office, continue to make a very important contribution to Masonic education in their respective districts and throughout the Grand Jurisdiction. The group that met a year ago is no exception. I expect that you District Deputy Grand Masters who will retire from the Board following this communication will continue to make your experience and expertise available to education programs.

 Members of the Committee on Masonic Education had an opportunity to meet at either the Belleville or London regional meeting of the Board of General Purposes. This was a new experience and served a very useful purpose.

 During the year the revision of the booklets The Petitioner, The Entered Apprentice, The Fellowcraft and The Master Mason were printed. It is appropriate to make reference to these booklets

 118 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 and to commend them to all Masons for reading. The booklets were edited by R. W. Bro. Wallace McLeod whose editorial expertise is apparent in the presentation of the information.

 I am happy to acknowledge the summary reports forwarded by the District Deputy Grand Masters and to read about the highlights of Masonic Education in the forty-three districts during the past year. The reports indicate your early attention to appointing a Supervisor of Masonic Education. The past year appears to be a year of change of supervisors since the majority were serving for the first time. Only four supervisors have been in the office for three or more years. It is interesting to note that slightly less than fifty per cent of the District Deputy Grand Masters and the Supervisors of Masonic Education met with chairmen of lodge committees to consider plans for a program within the district.

 Activities related to Masonic Education were varied. Several districts reported holding a lodge of instruction. Once again we are indebted to M.W. Bro. W. K. Bailey, Custodian of the Work, for conducting lodges of instruction. His services are much in demand and he is generous in sharing his knowledge with us which contributes so much to maintaining consistency of interpretation of the work of the three degrees and the installation ceremony.

 Most districts reported using the Fraternal Reviews and the Advanced Proceeding in their lodge programs. This is encouraging since these publications are available for distribution at the time of the Annual Communication. They provide a good source of information for educational purposes in the fall of the year when lodges are being reactivated following the summer recess.

 As in previous reports for the committee I have chosen to comment on activities in a few of the districts to give you some idea of the wide variety of programs associated with Masonic education. I quite recognize this is a dangerous practice because space or time does not make it possible to recognize each of the districts. The programs in the districts to which I refer may arouse your interest and you may wish to learn more about them for your particular district for 1976-77. This information can be procured for you.

 Districts that had the good fortune to have the brethren hear one of Most Worshipful Brother Nancekivell's inspiring addresses were the recipients of a rare Masonic treat. The Grand Master has set a high standard for others to emulate.

 A highlight reported from North Huron District was an address given by the late M.W. Bro. H. L. Martyn. I feel certain that when speaking to brethren in a part of Ontario he loved so much he would leave a thought provoking, stimulating, memorable message with them.

 In Wellington District a group of speakers was organized and two of the group visited each lodge in the district to participate in a lodge masonic education program. A somewhat similar approach was used in London East District when a number of topics were chosen related to "Masonry Today". The speakers from London East visited the lodges in London West and spoke to a particular topic. Hamilton B District reports holding fellowship meetings when families were present to acquaint them about masonry.

 Toronto District 2 held a meeting developed around an explanation to the uninitiated. An attendance of 186 was reported, 64 of whom were non-masons. The report advises that a number of non-masons sought further information about how to petition for membership.

 Workshops were held in a number of districts. The theme chosen for the Ontario District workshop was "For Masons Seeking Knowledge". For the first time a seminar was held in Peterborough District developed around the theme "Updating Masonry in Peterborough District".

 "Masonry at work in the Home, the Community and the Lodge" was the topic chosen by Toronto District 1 for its workshop. On two successive Saturdays brethren from Brant, Bruce, Grey, North Huron, South Huron, Waterloo, Wellington and Wilson met at either Brantford or Hanover for a regional workshop to discuss topics related to the theme "Masonry on the Move".

 Another interesting approach used was a "Question Box" by Toronto District 3 with members of the education committee supplying the answers. Toronto District 4 staged a "Back Page Challenge" patterned after the well known television program Front Page Challenge. The script prepared was both imaginative and entertaining. Toronto District 6 held a seminar using the topic "History, Constitution and Degrees" while Toronto District 7 arranged a "Think In" for Masters, mentors and chairmen.

 The work of the Education Committee was integrated with that of the Benevolent Committee and can be illustrated by programs held in Chatham District and Toronto District 5. The latter offered a dramatization of a meeting to discuss benevolence with a masonic widow. The efforts of the District Deputy Grand Master of South Huron District serves to illustrate the linkage with the Library Committee by the emphasis placed on the importance of obtaining and acquiring Masonic publications. The activities of the Supervisors in Bruce and St. Lawrence Districts revolved around visiting lodges to assist with the interpretation of the ritual. The report from Victoria District makes particular reference to the contribution of the Grand Chaplain, a member of his committee, to the education program in that district.

 120 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The foregoing is but a brief review of some of the activities in Masonic education during the past year. I hope it is enough to do credit to the sincere, imaginative efforts of the brethren to interpret, to communicate and to extend information. The District Deputy Grand Master of Windsor District in his report commented that a key to success of Masonic education is brevity. Lest you think the writer of this report may not be aware of the significance of brevity I close by extending the gratitude and thanks of the committee to the brethren who contributed in any way to increasing the visibility, the understanding and the outreach of Ancient, Free and Accepted Masonry.

 All of which is respectfully and fraternally submitted.

 N. R. RICHARDS,

 Chairman.

 CALLED OFF

 The Grand Master declared the afternoon session of Grand Lodge closed at 3:30 p.m., to resume labor at 9:00 a.m. the following morning.

 CALLED ON

 Grand Lodge resumed labor at 9:00 a.m. Thursday, July 22, 1976.

 REPORT OF THE COMMITTEE ON CREDENTIALS

 This report was presented by R.W. Bro. R. G. Truscott, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Truscott, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee on Credentials begs to report:

 There are on the Register of Grand Lodge Warranted Lodges represented at this Communication:

 By Regular Officers 527

 By Proxies 67

 By Past Masters 18

 TOTAL LODGES REPRESENTED 612

 TOTAL NUMBER OF DELEGATES

 REGISTERED 3738

 WITH A TOTAL VOTE OF 4438

 All of which is fraternally submitted,

 ROBERT G. TRUSCOTT,

 Chairman.

 REPORT OF THE COMMITTEE OF SCRUTINEERS

 R.W. Bro. Robert Strachan, Chairman, presented the report, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Strachan, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee of Scrutineers, having been duly sworn in by V.W. Bro. James C. Guy, begs to report that from the Ballot Boxes returned from the District Meetings the Ballots contained therein show the results of the Elections as follows:

 Grand Senior Warden Ronald E. Groshaw

 Grand Junior Warden J. A. Tremayne Behan

 Grand Registrar Matthew B. Dymond

 Grand Treasurer M. Cleeve Hooper

 Board of General Purposes:

 R.W. Bro. Howard O. Polk R.W. Bro. P. Stuart MacKenzie R.W. Bro. Wallace E. McLeod R.W. Bro. Robert W. Faithfull R.W. Bro. Raymond M. Gunsolus R.W. Bro. Darrell E. Magee R.W. Bro. Charles A. Sankey

 All of which is fraternally submitted.

 ROBERT STRACHAN,

 Chairman.

 122 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The Grand Master declared the above brethren duly elected.

 THANKS

 The Grand Master extended his sincere thanks to R.W. Bro. Robert Strachan, Chairman of the Committee of Scrutineers, and to R.W. Bro. R. G. Truscott, Chairman of the Committee on Credentials, and their committee personnel for their devotion to their work.

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 This report was presented by M.W. Bro. J. N. Allan, seconded by M.W. Bro. W. L. Wright; it was received and adopted.

 To the Officers and Members of the Grand Lodge of Canada in the Province of Ontario.

 Brethren:

 Your Committee congratulates our Grand Master upon the presentation of a sincere and concise account of his stewardship as our Grand Master during the first year of his term of office. His address contained the type of information that is of interest to our Brethren. It was eloquently delivered, easy to listen to and as indicated in his opening remarks did not require two hours to deliver.

 Your Committee recognizes that the responsibilities of the office of our Grand Master are extremely onerous, that the discharge of his many duties require much personal sacrifice. We are, therefore, happy in the knowledge that he found the experience enjoyable and rewarding. We are confident that he was well received by the many sister Grand Lod.ees that he visited and by his presence generated respect and affection for our own.

 We have observed and applaud the warm and courteous welcome extended by our Grand Master to our guests from sister Grand Jurisdictions and concordant Bodies.

 We commend his expression of appreciation to many dedicated Brethren for their assistance and support during the year, in particular our Grand Secretary, M.W. Bro. J. A. Irvine; the Custodian of the Work, M.W. Bro. W. K. Bailey; the Deputy

 Grand Master, R.W. Bro. R. E. Davies and R.W. Bro. Allan Leal for his continuing effort in revising the Constitution. The Grand Master's reference to the support of the Grand East, the District Deputy Grand Masters and the Board of General Purposes, strengthens our faith in the dedication and zeal of our Brethren. His expression of thanks to the Metropolitan Past Masters is richly deserved: the contribution, so freely given, is appreciated by all who attend this Grand Communication.

 Your Committee shares the sadness of our Grand Master in the death of M.W. Bro. Harry L. Martyn who was a giant among Masons; his service to our Craft knew no bounds. As Custodian of the Work for many years, as Chairman of important Committees and as an advisor on things Masonic, his advice and guidance were always available, as were his services as a speaker at important Masonic functions. We agree with our Grand Master that Masonry in this jurisdiction suffered a grievous loss in the passing of M.W. Bro. Martyn.

 We join with the Grand Master in extending greetings and good wishes to the Worshipful Masters and Brethren of our two newest lodges, Cambridge Lodge, No. 728, at Cambridge, and Friendship Lodge, No. 729, at Pickering. Congratulations are also extended to the Worshipful Master and Brethren of Avon-more Lodge, No. 452, and to the Hamilton Brethren upon the completion and dedication of new Temples.

 Your Committee are in agreement with the recommendation of the Grand Master that the honorary rank of Past Grand Senior Warden be granted to V.W. Bro. James C. Guy as a token of appreciation of his services as Supervisor of Benevolence.

 Your Committee approves all appointments recommended by the Grand Master and likewise the granting of past rank to those Brethren so designated in his address. We rejoice with him in the distinction attained by 13 lodges which have reached 100 years of active existence. We wish also to join with our Grand Master in extending congratulations to veteran Masons, especially to those Brethren who have been Masons for more than 70 years, and to Wor. Bro. J. S. Ellacott, Elma Lodge, No. 456, Monkton, who celebrated the 60th anniversary of becoming a Past Master. We further join with the Grand Master in the extension of congratulations to Bro. John Gidlow, John Ross Robertson Lodge No. 545, Toronto, and to Bro. Robert Templeman, Doric Lodge, No. 121, Brantford, recipients of the William Mercer Wilson Medal.

 Your Committee approves all donations authorized by the Grand Master. We particularly commend his action in authorizing a grant to the Guatemala Relief Fund to assist in relieving the suffering and hardship experienced by our Brethren in Guatemala as a result of a serious earthquake.

 124 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Your Committee applauds the action of the Grand Master in commending the plan proposed by the President and Directors of The Masonic Foundation to build a capital fund of $500,000 by the year 1980 when we will be celebrating our 125th Anniversary. His plan to publish an up to date History of Masonry in Ontario by the same date is likewise applauded.

 Our Grand Master concludes his address by calling upon the Brethren to uphold and support our Ancient Landmarks. He mentions three in particular, (1) the Brotherhood of Man, (2) the Fatherhood of God, (3) the Immortality of the Soul. He draws our attention to the values represented by these principles and reminds us that strict adherence to them will bring respect and prosperity to our Institution.

 Your Committee recommends that this Grand Lodge confirm everything that the Grand Master has reported in his address and may the Great Architect of the Universe bestow upon him Love, Peace, Joy and the constant desire to serve his God and his fellowman.

 JAMES N. ALLAN, Chairman.

 REPORT OF THE COMMITTEE ON GRIEVANCES AND APPEALS

 This report was presented by R.W. Bro. P. S. MacKenzie, Chairman; on motion of the Deputy Grand Master, seconded by R.W. Bro. MacKenzie, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee on Grievances and Appeals presents its report in the following parts:

 1. ST. GEORGE'S LODGE NO. 41, vs. WOR. BRO. MALCOLM L. WIGLE.

 This case came before your Committee in 1975 and a full report is contained in the Proceedings for that year at page 131.

 The accused was charged in his Lodge with unmasonic conduct under Rule 1 (S). A Masonic trial was held on May 1, 1975 and although Wor. Bro. Wigle did not appear he wrote to the

 Lodge admitting the facts alleged against him. He was found guilty as charged and was suspended by his Lodge with a recommendation of expulsion.

 This Committee, a year ago, concurred in the finding of the Lodge and recommended that Wor. Bro. Wigle be notified to appear at this Communication of Grand Lodge to show cause why he should not be expelled. He has been so notified. He has not appeared. Your Committee now recommends that Wor. Bro. Malcolm L. Wigle be expelled.

 2. WOODLAND LODGE NO. 680 vs. BRO. TERRY GRANTLAND PAUL.

 This case came before your Committee in 1973, 1974 and 1975 and are reported in the Proceedings for 1973 at p. 149, for 1974 at p. 129 and for 1975 at p. 130.

 Bro. Paul having been convicted of two serious criminal offences, was suspended indefinitely by Woodland Lodge after a Masonic trial and recommended to Grand Lodge that he be expelled. Bro. Paul appeared before your Committee at the Annual Communication in 1974 and again in 1975. In view of his own submissions and representations on his behalf this Committee recommended in 1975 against his expulsion but that his indefinite suspension be continued. This recommendation was accepted by Grand Lodge. Bro. Paul has not appeared at this Communication.

 Your Committee is of opinion that Bro. Paul has made a commendable effort to rehabilitate himself and as a result has achieved acceptance in the community in which he now resides. Your Committee therefore recommends that the suspension of Bro. Terry Grantland Paul be lifted and he be permitted to assume the status of a non-affiliated Mason.

 3. COMMITTEE OF ENQUIRY — THE GRAND MASTER'S ADDRESS 1975.

 In consequence of the referral by the Grand Master in his address at the Annual Communication in July 1975 (see p. 52 of the Proceedings) this Committee has carefully considered the report of the Committee of Enquiry appointed by the Grand Master, to investigate an occurrence in Algoma District. In addition a thorough canvass of the members of the Lodge concerned and the brethren of Algoma District has been undertaken with a view to ascertain the attitude and reaction of the members of the Fraternity and particularly of the repercussion, if any, on the general public of the community. As a result of this investigation, and bearing in mind the many extenuating circumstances involved in the incident, this Committee recommends to the Grand Master and to Grand Lodge that no further action be taken.

 126 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Although these three cases are the only ones for presentation to Grand Lodge at this Communication, there have been many matters of deep concern to constituent Lodges and to your Committee during the past year. Again may we regret the apparent hesitancy of some of our Lodges to deal expeditiously and firmly with flagrant offences against our rules. That this problem is not new, may we refer to an excerpt from the Grand Master's Address at the Annual Communication in 1925 (see Proceedings p. 65).

 "There is perhaps no more disturbing characteristic of the times in which we are passing than the evidence which we constantly see of the prevalence of dishonesty in high places and among those who are in positions of authority and trust, and I have been greatly disappointed to find on the part of a number of our lodges a reluctance amounting almost to an unwillingness to deal with those who have been accused and convicted of offences of a serious and criminal nature . . .

 "The matter is too serious to be passed over in silence. It is a very plausible argument for the lodge to say that the offending Brother is not a criminal at heart, that he has simply made a mistake which will not be repeated, and that it is not the part of Masonic charity to strike a man who is already down. One can understand and appreciate the desire to assist one who has fallen to rehabilitate himself; it is no more than our duty. But surely the lodge owes a duty to the Craft at large as well as to the offending Brother. Masonry is not a thing of to-day only, or of this locality alone. It is a great system and a world-wide organization. It is built upon a foundation of mutual confidence and respect. Its usefulness, its very existence depends upon the maintenance of a standard in its membership, and upon the ability of a foreign jurisdiction to receive with confidence and safety those whom we permit to carry our credentials. And Canadian Masonry would soon forfeit the position which it now holds if, through a mistaken idea of our duties as Masons, we hesitate to purge the Order of those who have brought dishonour not only upon themselves but upon the Craft, and allow them to continue in the free exercise of our rights and privileges wherever they may go."

 We record with regret the passing to the Grand Lodge Above of two valued members who served this Committee with distinction for many years, M.W. Bro. H. L. Martyn and R.W. Bro. W. M. Gordon. Their wise counsel and dedicated service will be sadly missed.

 Respectfully and fraternally submitted.

 P. STUART MacKENZIE,

 Chairman.

 REPORT OF THE MASONIC FOUNDATION OF ONTARIO

 M. Wor. Bro. W. K. Bailey presented the following report. On Motion of the Deputy Grand Master, seconded by M. Wor. Bro. Bailey, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 On behalf of the Masonic Foundation of Ontario, I, as President of the Board of Directors, have the honour to present the report of the thirteenth Annual Meeting of the Foundation which was held on Tuesday, 9:30 a.m., July 20, 1976 in the Royal York Hotel.

 At the end of the fiscal year, April 30, 1976, total assets were $233,071.61, an increase of $12,798.07 from a year ago. Included in the assets are bonds having a cost value of $227,115.00 and a par value of $235,000.00. Interest from investments totalled $13,218.66, an increase of $1,467.00 for the year.

 Disbursements were $11,500.00 in bursaries. $4,000.00 to the Multiple Sclerosis Society of Canada ($2,000.00 was a carryover from 1975) and operating expenses of $1,235.86. The operating expenses were slightly higher due to necessary reprinting of stationery and memorial folders.

 It is with deep regret that I refer to the loss sustained by the Foundation in the passing of M.W. Bro. Harry L. Martyn. As a Director from the inception of the Foundation in 1964 his guidance and enthusiasm were invaluable in shaping policy and developing programmes for assistance in emergencies to post-secondary students. Bro. Dr. Charles W. Booth, a valued Director for the past 3 years, suffered a physical disability eighteen months ago. Regretfully he has requested that he should not be considered for re-election. Our sincere gratitude and best wishes are expressed to him.

 We commend the Grand Master and the D.D.G.M.'s for their assistance in publicizing the work of the Foundation. Special thanks are extended to the following Board members for acting on our behalf in arranging for and in presenting bursary awards: R.W. Bros. Charles A. Sankey, Robert W. Faithfull, James M. McCrae, Russell R. Mableson, Raymond E. Shane, David S.

 128 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Bruce, Arthur T. Prestwich, Ross A. Kidd, James J. Talman and Albert T. Ayre. R.W. Bro. Talman with the assistance of the college Awards Officers has devoted many hours and much correspondence in the selection and adjudication of the petitions for aid. R.W. Bro. T. J. Arthur has fulfilled the duties of Secretary-Treasurer in a highly commendable manner.

 Bursaries have been awarded to 26 students in 12 colleges and universities. In addition $3,000.00 has been allocated to 6 colleges for award to another 12 students at the discretion of the Awards Officers. This policy was adopted last year on a trial basis and has proven to be of considerable benefit.

 The responses from the recipients and the Awards Officers attest to the usefulness of the bursaries in filling genuine needs. In many cases the awards have made it possible for students to continue their university studies when financial circumstances would have compelled them to withdraw. Let me cite 3 instances of assistance:

 1. to a student who was seriously injured in a traffic accident and for whom claims cannot be settled until the full extent of her injuries can be assessed.

 2. to a mother of 4 children in her fourth and final year in a nursing science course.

 3. in a case of withdrawal of financial support due to Separation of the parents.

 Your Directors are grateful to the 77 Lodges, 9 District Associations and 180 brethren for their contributions of $15,332.00 to the Foundation. Although this is not a very broad base of acceptance by the 640 Lodges and 110,000 Masons, we are pleased that this outreach project of our Grand Lodge is gaining recognition. We acknowledge with gratitude the following generous donations:

 $2,000.00 V.W. Bro. George T. Kennedy marking his 100th

 birthday.

 $1,000.00 M.W. Bro. William L. Wright Testimonial Dinner.

 $1,000.00 Sale of Guide Lines for Lodge Officers booklets.

 $1,700.00 Memorial to M.W. Bro. Harry L. Martyn.

 750.00 Zetland Lodge No. 326 for the 6th year.

 655.00 Georgina Lodge No. 343 100th Anniversary.

 500.00 London Valley Consistory Club for the 2nd year.

 Our announced objective of at least $500,000 capital funds by 1980 when Grand Lodge will mark 125 years can be attained if a minimum of 500 Lodges and 5,000 Masons are convinced

 of the merits of our work. It becomes a simple matter of reassessing the order of priorities in our charitable donations. May we depend on you and your Lodge to give us your moral and financial support in 1976-7.

 Respectfully submitted,

 A. C. ASHFORTH

 J. N. ALLAN

 C. W. BOOTH

 M. C. HOOPER

 N. R. RICHARDS

 J. J. TALMAN

 T. L. WILSON

 T. J. Arthur, Secretary-Treasurer

 W. K. Bailey, President.

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This report was presented by R.W. Bro. E. C. Horwood, Chairman; on motion of the Deputy Grand Master, seconded by R.W. Bro. Horwood, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The 1974 and 1975 Reports of your Committee dealt with, among other topics, the hazards and risks of smoke, fire and fire insurance, whereas this year, without minimizing those reports, this Committee deems it advisable to bring to your notice that there are several smoke and fire devices for early warning and control of fire in a building.

 Unfortunately space prohibits a full discussion here of these devices, but your Advisory Committee strongly recommends that each Lodge should have its insurance agent contact the insurance company as to the best type of device together with the best place or places for the installation of such device or devices in its Temple.

 Moreover, each Lodge should have its agent review its coinsurance policy keeping in mind not only inflation but also that there is a marked difference between replacement value and a fair market value while not forgetting the assessed value.

 Many of you are familiar with the fire drill held on board ship at sea, so that each will know where to go in case of a

 130 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 catastrophe. In schools in most of our larger centres, some of you will know that a District Fire Chief will, unannounced, enter occasionally and set off the fire-alarm system. This Committee is of the opinion many of our members do not know to where the secondary fire exit leads. Therefore, it is the opinion of this Committee that in the fall or in the spring, when there is a temporary lull in the proceedings, it might be wise for the Worshipful Master to inform the Brethren that the secondary fire exit is by such and such a door which leads to a fire escape and thence to the exterior whence there is access to a public thoroughfare.

 A short time ago, revised editions of The National Building Code of Canada, the National Fire Code and The Building Code of Ontario were published. Moreover, Grand Lodge's Bulletin LB1 has been revised and rearranged. Any Lodge or Temple Corporation contemplating purchasing property, remodelling an existing building, building a new Temple, should not only contact the Grand Secretary regarding the proper procedure to be followed but should also make sure that whoever prepares drawings for submission, in duplicate, to this Committee, should become familiar, at the start of the project, with Grand Lodge Regulations and Bulletins as well as the various Building Codes. By so doing, much time and effort will be saved by the Lodge and this Committee.

 During the last year, another two new Temples have been built, occupied and dedicated. The Grand Secretary has received another fourteen inquiries from Lodges and/or Temple Corporations bringing to 246 the number which have sought various types of information and assistance, since the inception of this Committee in 1957. Moreover, six delegations came to the Grand Lodge Offices seeking advice and information which was gladly and freely given, with the result that each delegation expressed its appreciation for the help it received.

 Every D.D.G.M. must, naturally, be aware of those Lodges which, in his District, are contemplating buying property or an existing building to remodel for use as its future Temple or extensively remodelling its present premises or even building a new Temple. Since Grand Lodge has Regulations for all these projects and a definite procedure to be followed, he should, at the earliest moment, not only write to the Grand Secretary for an outline of his duties in assisting the Advisory Committee but he should also request his predecessor to forward the complete file of correspondence which has passed between this Committee, the Grand Secretary and the secretaries of the Lodges concerned. By so doing, he will be able to acquaint himself with the status quo of each project.

 Your Committee derives great pleasure in helping the several Lodges, particularly when it is able to grant approval to a Lodge to proceed with its project due to its conformity with Grand

 Lodge Regulations. On the other hand, it is a matter of great regret when this Committee has to delay its decision because of non-compliance with Grand Lodge Regulations. We would, therefore, urge all those who prepare drawings for submission to this Committee to become thoroughly familiar with all the Regulations passed and approved by Grand Lodge.

 Finally, I must report, once more, that Grand Lodge is most fortunate in having two distinguished Brethren on your Committee because of their ever-readiness to give advice to everyone who seeks information concerning the many ramifications relative to Lodge Buildings. I refer, of course, to the Grand Secretary, M.W. Bro. J. A. Irvine and the Grand Secretary Emeritus, M.W. Bro. Ewart G. Dixon, Q.C.

 Respectfully and fraternally submitted,

 E. C. HORWOOD,

 Chairman of the Advisory Committee on Lodge Buildings.

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 R.W. Bro. C. D. MacKenzie presented this report and on motion of the Deputy Grand Master, seconded by R.W. Bro. MacKenzie, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 I am pleased to present on behalf of the Benevolent Committee this report of its activities during the twelve months past. We have had a very active and interesting year. Last Fall it was decided to assign to each regular member of the Committee a group of districts for which he would be responsible. The purpose of this was to provide each District Chairman with a member of the Committee to whom he could turn for active assistance and help in implementing the programmes which we had requested them to undertake. These included many District Meetings which gathered together Lodge Chairmen, Worshipful Masters and Lodge Officers to discuss benevolent programmes and the many ways in which Lodges and Masons can become actively involved in them. This system has proven successful and will be continued in the future.

 The principle of personal involvement by all Masons in the work of benevolence was again emphasized. This was done in several ways. The Supervisor, V.W. Bro. J. C. Guy, together

 132 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 with Committee members, held meetings at various points throughout the Province to which District Chairmen of Benevolence, Lodge Benevolent Chairmen and Senior Lodge Officers were invited. These meetings introduced the committees policies of emphasizing the personal aspects of benevolence and illustrated points to be observed in the proper completion of application forms. One point stressed at each meeting was the need of a district meeting to outline the Benevolent Programme and to encourage participation by each Lodge member in its activities

 The Committee recognizes the assistance given by both the District Deputy Grand Masters and the District Chairmen of Benevolence. It can be safely said that without the interest of these brethren the work of our Committee would be badly hampered. The Committee expresses great concern that those brethren who have served in the past as District Chairmen and have fulfilled their duties satisfactorily be continued in their office. We therefore urge each newly elected District Deputy Grand Master to consider the re-appointment of the present Chairmen of Benevolence where their work has been satisfactory. The experience they have gained will be of much assistance in the work we all have to do and should not be wasted.

 While our attention was directed to these activities we recognize that our principal task as a Committee is to receive and review applications for Benevolence from our Brethren, to establish, when a grant is approved, a level of assistance, and to ensure that the grant made is applied faithfully. This is done at our Annual Meeting which was held on June 11th and 12th at the Grand Lodge Office.

 The first order of Business at this meeting is the presentation by the Supervisor of Benevolence V.W. Bro. James Guy. of his report on his year's activities. This report reflected what every member of the Committee knows through personal contact with our Supervisor. It outlined the work of a dedicated Mason whose interest and attention to our Benevolent Programme seems to increase with each passing year and whose understanding counsel is always available to those in need. We are fortunate that Brother Guy occupies the position he does. The Committee, on your behalf, extended appreciation to him for a job well done.

 A total of 115 applications were reviewed at this meeting. Unfortunately, as always seems to be the case, a number of applications were incorrectly completed or lacking in detail and had to be returned to the Lodges involved for further information. We must once again emphasize the need for complete information on each application for Grand Lodge assistance. When this is not provided there is an inevitable delay in existing help and those in need are the ones who suffer. It is remarkable how there always seems to be time to do the job properly the second time.

 During the last year 110 grants together with 7 interim grants were made in the amount of $58,225. We estimate that in the year ahead $61,000 will be required for Benevolent Purposes and request that this sum be made available for that purpose.

 The following donations and bequests to the combined memorial and Semi-Centennial funds are gratefully acknowledged:

 Memorials to:

 A. Hugell $ 15.00

 A. C. Castleman 20.00

 H. Colombo 12.00

 H. J. Turnbull 10.00

 And from 1961 Masters' Assoc. Tor. Dist. No. 1 69.63

 $126.63

 Bequests:

 Estate of Late Bro. Calvin Flanders $ 13,492.76

 Bro. William Hay, Patterson Lodge No. 265 250.00

 $13,742.76

 Your Committee endeavours to introduce to each application a level of personal concern. We are constantly urging our Committee members and District Chairmen to visit our Brethren and their dependents who need our assistance and assure them of our personal concern. Each Christmas your Grand Master and the Chairman of the Committee on Benevolence send to each recipient a Christmas Card and include, on behalf of Grand Lodge, a small gift in the form of a five dollar bill. While this may seem to be a small courtesy the many thank you notes and cards received as a result of this point out dramatically the need for personal contact. We know that Masonry and Benevolence, to paraphrase our ritual, are synonymous terms. To a Mason the act of charity — the extension of a helping hand — the comfort of the distressed and the expression of sympathy are as natural and as normal as breathing is to life itself. However — just as we sometimes through unexpected exertion find ourselves short of breath and appreciate its normal comforts so through a lack of time — through a moments carelessness or through simple forgetfulness we fail to seize the opportunity of practicing benevolence and charity. It is well to remember that nothing hurts more than the friendly letter one never got around to writing — the hospital call one did not make or the visit to a friend one overlooked. The happiness of benevolence is in action but its test is what one is willing to do for others.

 With this in mind we wish to extend thanks for the work done by local Boards of Relief in the larger centres of our Province and to our many Sister Jurisdictions for the assistance they offer when needed. They always answer the call for help

 134 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 in taking care of our brethren. One of these bodies is the Masonic Relief Association of The United States and Canada and we recommend our renewal of membership in it.

 The Committee also asks me to extend our thanks to the Hamilton Past Masters' Association for their hospitality at our Annual Meeting. Each year they provide refreshments for a Friday night coffee break and it provides a very pleasant and welcome interlude in our deliberations.

 Last year your Chairman was forced to point out a growing tendency on the part of our Lodges to pass on to Grand Lodge obligations which they can and should discharge themselves. While there is still some evidence of this, we are happy to report that another trend is becoming more obvious. Many Lodges are seriously addressing themselves to the problem of Benevolence and in many cases the level of assistance they have given our applicants in a tangible way is very substantial and is to be commended. The interest and concern of our members for the welfare of their Brethren is evident and is very heartening. We ask you all to co-operate with us in the work of Benevolence by involving yourself in it through your Lodge and personally. You will be richly rewarded.

 Respectfully and fraternally submitted.

 COLIN D. MacKENZIE,

 Chairman.

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 Presented by V.W. Bro. J. W. Millar, Chairman, on motion of the Deputy Grand Master, seconded by V.W. Bro. Millar, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 This Committee has now reviewed and considered in detail the reports of the Grand Treasurer, the Auditor's report attached thereto, and the report of the Grand Secretary as referred to it by this Annual Communication. These appear to fully and accurately record the essential details pertaining to—

 (a) the financial position of this Grand Lodge as of April 30, 1976, and the results of its fiscal operations on a cash basis for the twelve-month period ended on that date.

 (b) details of all Receipts and Disbursements in respect to the General Fund, the Commutation Fund, the Memorial Fund,

 and the Semi-Centennial Fund; together with particulars of all transactions and changes in Capital Accounts of Grand Lodge, which have occurred during the said period.

 (c) the Investment Accounts of the above mentioned Funds and the summary of all financial resources as of April 30, 1976.

 The following observations respecting certain matters covered by these reports, and or, relative to its financial affairs, are presented for your consideration.

 (1) The Audited Statements of Grand Lodge accounts show that the net balance of all its resources now amounts to $1,910,381.42. This net balance includes total investments at cost value (not market value), plus cash on hand and in the Bank and represents an increase in assets of $56,159.00 over the figures of a year ago.

 (2) Following traditional policy, Grand Lodge Funds are invested in Trustee Securities with the exception of $180,000.00 Series "A" and $40,000.00 Series "B" debentures of Masonic Holdings which are payable on demand after June 1, 1978. These were acquired under specific authority of this Grand Lodge in 1959. So far $172,000.00 of these debentures have been redeemed, including $10,000.00 redeemed on April 30th, 1976.

 All securities, with few exceptions, are fully registered as to capital and interest, and are currently held in the custody of the Canadian Imperial Bank of Commerce, Hamilton, Ontario, whose certificate of confirmation is attached to the Auditor's Report.

 (3) Total receipts under the General Fund for fees, dues, commutations, interest on investments, etc. amounted to $262,055.40 while disbursements totalled $248,081.37 leaving an excess of income over expenditures of $13,974.03.

 (4) Grants for benevolent purposes, less those refunded and cancelled, amounted to $56,270.25 a decrease of $3,716.75 from a year ago. These grants were paid out of the combined incomes of the Memorial and Semi-Centennial Funds, as supplemented by transfers from the General Fund, which last year amounted to $23,000.00. The anticipated amount for the coming year is $21,500.00. The Committee on Audit and Finance therefore recommends that in order to provide these Funds, the Board of General Purposes authorize, in accordance with Section 119 of the Constitution, appropriations from the General Fund up to the amount of $21,500.00. Such funds to be transferred as and when required to the combined Memorial and Semi-Centennial Funds, in order to supplement the interest and income therefrom, thus making adequate provision for all benevolent grants which Grand Lodge may make during the period May 1, 1976 to April 30, 1977. It should be noted that

 136 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 the Committee on Benevolence has shown great care in administering its funds.

 Your committee recommends approval of the special donations to charitable institutions totalling $4,500.00 which were made under the authority of the Grand Master as itemized in the Financial Statement.

 The Ad Hoc Committee appointed to study in depth "A General plan for Insurance of Masonic Lodge and Temple Property" has prepared two questionnaires, one to be completed by lodges and one by the owners of temples. These have been sent out and when the replies have been received and tabulated, the Committee hopes to be in a position to make appropriate recommendations to Grand Lodge concerning the matter.

 In its review of all matters covered by this report, your Committee has received the fullest co-operation and assistance from the Grand Secretary and his staff. The co-operation of the Grand Treasurer is also appreciated.

 Your Committee now formally recommends to this Grand Lodge the adoption, without amendment, the reports of the above mentioned officers and approval of the recommendations contained in the report of this Committee.

 In accordance with Section 101 of the Constitution, your Committee submits for consideration and approval, an estimate of Receipts and Expenditures as it relates to the General Fund for the year ending April 30, 1977.

 ESTIMATE OF RECEIPTS AND DISBURSEMENTS

 For the period May 1, 1976 to April 30, 1977.

 RECEIPTS

 Fees for Initiations $ 12,000.00

 Fees for Affiliations 800.00

 Dues 172,500.00

 Certificates 300.00

 Dispensations 1,400.00

 Commutations 4,700.00

 Sale of Constitution booklets, Manuals, Ceremonies

 special Publications, etc 12,000.00

 Refunds of Expenditures 1,000.00

 $204,700.00 Interest on Investment 81,500.00

 Total $286,200.00

 DISBURSEMENTS

 Salaries $ 86,450.00

 Special Allowances 13,500.00

 Staff Retirement Fund 4,575.00

 O.H.I.P. Services Contributions & Blue Cross 2,300.00

 Canada Pension Plan Contributions 750.00

 Unemployment Insurance 1,200.00

 Office expenses:

 Rent 30,000.00

 Printing, stationery and supplies 7,000.00

 Express, Telephone, Telegraph and Bank charges 1,800.00

 Postage 5,000.00

 Furniture & Equipment 1,200.00

 Travelling expenses:

 Grand Secretary 700.00

 Supervisor of Benevolence 800.00

 Custodian Fees 1,000.00

 Insurance (Including Contingent Liability) 4,000.00

 Audit 2,200.00

 Library:

 General expenditure 600.00

 Librarian Honorarium 1,300.00

 Library rental 2,900.00

 Grand Master's expenses 2,200.00

 Deputy Grand Master's expenses 800.00

 Representatives to other Grand Lodges 6,700.00

 Custodian of The Work expenses 700.00

 Conference Fees, etc. Washington 2,700.00

 Conference of Canadian Grand Lodges 11,000.00

 Committee on Masonic Education 600.00

 Special printing for resale 23,000.00

 Grand Lodge Bulletin 5,000.00

 Honorary Presentation — medals and buttons 7,000.00

 Review of fraternal correspondence 650.00

 Grand Lodge Meeting expenses:

 Printing preliminary reports 3,900.00

 Printing proceedings, including reviews 11,000.00

 General expenses 26,000.00

 Advance 1977 meeting 500.00

 Masonic Relief Association, U.S.A. — Canada 1,000.00

 Appropriation for Benevolent Grants 21,500.00

 Charitable donations 4,500.00

 Grand Master's and Deputy Grand Master's Regalia .. 500.00

 125th Anniversary 2,000.00

 Miscellaneous 5,000.00

 Total $303,525.00

 SUMMARY

 Estimated Receipts $286,200.00

 Estimated Disbursements 303,525.00

 Estimated Excess of Disbursements over Receipts$ 17,325.00

 138 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 We anticipate recovering $19,000 in future years from the sale of publications, etc., which will eventually offset the deficit.

 The foregoing estimates have been carefully considered and compiled after consultation with the Grand Master, the Deputy Grand Master, the Grand Secretary and the Grand Treasurer. Your Committee believes they are realistic and provide for all items which might be reasonably foreseen and for such amounts as may be required to meet all Grand Lodge financial responsibilities, obligations and commitments for the current fiscal year.

 I would indeed be remiss if before concluding this report I did not express my sincere appreciation for the assistance received from the former Chairman of this Committee Rt. Wor. Bro.

 A. C. Ashforth.

 All of which is respectfully and fraternally submitted. On behalf of the Committee.

 J. W. MILLAR,

 Chairman.

 REPORT OF THE COMMITTEE ON PRINTING AND SUPPLIES

 This report was presented by R.W. Bro. H. C. Steele, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Steele, it was received and adopted.

 To the Most Worshipful the Grand Master, Officers and members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is my pleasure once again, on behalf of the Committee on Printing and Supplies, to submit the following report of expenditures which the committee has jurisdiction over. The committee is composed of the following District Deputy Grand Masters, Rt Wor. Bros. F. H. Waller, R. T. Runciman, H. E. Mcllroy, W. J. Dickinson, R. E. Shane, C. E. Watson, A. Cipu,

 B. A. Patterson, I. Schneider, M. R. Inglis and the chairman.

 PRINTING & SUPPLIES 1975-1976

 Booklets for Candidates — 12,000 $ 1,571.00

 Grand Lodge Bulletins 2 issues & postage 4,791.00

 Constitutions 1 year supply 4,852.00

 Preliminary reports (3,500) 3.520.94

 Proceedings (1,300) 8,563.62

 New Lodge Books (2) 221.01

 Printing, Stationery, supplies,

 Office Supplies, Forms etc 6,016.22

 Total $ 29,536.14

 Once again it will be noted that the total expenses of this committee were once again substantially reduced by $17,046.27. This is attributed to the fact that no expenditures were made for printing "The Work" as our Grand Secretary and the "Grand East" had the foresight to purchase sufficient copies to last for 2 to 3 years. The major expense in all printing matters is the initial type setting, so the more items purchased the lower the final cost per item as the cost is spread over a larger quantity.

 The 2 major increases over last year's report are "Booklets for Candidates" up some $1,334.00 and Office supplies up $1,765.00. The cost of the booklets will be recovered over a period of time and the office supplies will last for at least 2 years.

 Your committee are pleased to recommend the payment of $221.01 for the purchase of books for 2 Lodges under dispensation. Friendship Lodge U.D., Pickering and Cambridge Lodge U.D., Cambridge.

 I would like to express my thanks to the D.D.G.M.'s on the Committee for their efforts in promoting the sale of the 3 books. "Beyond the Pillars, History of Grand Lodge and First Grand Master."

 Special thanks must be extended to Rt. Wor. Bro. Keith R. A. Flynn the D.D.G.M. of South Huron District. As a pilot project, Rt. Wor. Bro. Flynn purchased several copies of the aforementioned books. At each of his visits in his District he advised that he had copies of the books with him and that they were available at the close of the meeting. Due to his efforts 46 copies of "First Grand Master", 36 copies of "Beyond the Pillars" and 35 copies of "The History of Grand Lodge" were sold. These sales totalled $270.00 — a very commendable effort by Rt. Wor. Bro. Flynn.

 We would also like to congratulate the brethren of Norfolk Lodge No. 10, Simcoe, for their efforts in promoting the sale of "First Grand Master". Each year at the annual pilgrimage to the grave of our first Grand Master, Most Wor. Bro. William Mercer Wilson, the brethren make available after the service, copies of "First Grand Master".

 We have approximately 4,200 copies of "Beyond the Pillars" and approximately 2,600 copies of "First Grand Master" in stock. The co-operation of the incoming D.D.G.M.'s is solicited in promoting the sale of these fine books. Both books make a very valuable addition to every mason's personal library.

 140 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The committee would he remiss if they did not express their thanks to the Grand Secretary and the staff of the Grand Lodge office for their co-operation during the past year. To the Grand Secretary for his wisdom and judgement in purchasing the necessary supplies during the past year to effect the greatest saving.

 To the staff for the manner in which they display and promote the sale of the 3 books — your efforts are greatly appreciated by the committee.

 Respectfully and fraternally submitted.

 H. CAMERON STEELE,

 Chairman.

 HONORARY RANK CONFERRED

 It was moved by M.W. Bro. W. L. Wright, seconded by M.W. Bro. J. A. Irvine, that the rank of Past Grand Senior Warden (Honorary) be conferred on V.W. Bro. James C. Guy. Carried.

 DISTRICT DEPUTY GRAND MASTERS

 The Grand Secretary read the names of the following brethren who had been selected in the various Districts to serve as District Deputy Grand Masters.

 The Grand Master confirmed the selections and directed that they be installed and invested.

 District D.D.G.M. Address

 Algoma Allan I. Suni Thunder Bay

 Brant Morley Coverdale Canfield

 Bruce E. James Scarborough Hanover

 Chatham Hugh M. Dunlop Dresden

 Eastern Elmer W. Park Avonmore

 Frontenac Raymond L. Gamble Portland

 Georgian Arthur D. Hamilton Waubaushene

 Grey William A. Strutt Owen Sound

 Hamilton "A" Earl C. Colyer Waterdown

 Hamilton "B" David H. Felker Hamilton

 Hamilton "C" Bruce W. Macdonald . Burlington

 London East William R. Pellow London

 London West Russel E. Pennington London

 Musk.-Parry Sound Wm. H. Gerhart Parry Sound

 Niagara "A" J. William Springsted Hamilton

 Niagara "B" Herbert W. Stouffer Fort Erie

 Nipissing Centre A. Ainsley Roseborough Sudbury

 Nipissing East Hartley H. Perkins North Bay

 Nipissing West Horace W. Walker Sault Ste. Marie

 North Huron W. Wilfred Campbell Tiverton

 Ontario W. James Marlow Blackstock

 Ottawa 1 Gerald E. MacDonald Ottawa

 Ottawa 2 Harold R. Haywood Ottawa

 Peterborough Morgan A. Durnford Hastings

 Prince Edward Lewis E. Wight Wellington

 St. Lawrence W. Grant Haskin Mallorytown

 St. Thomas George A. Lang St. Thomas

 Sarnia H. Burton Johnson Alvinston

 South Huron David J. Blatchford Stratford

 Temiskaming R. Hugh Calverley Schumacher

 Toronto 1 H. James Johnson Rexdale

 Toronto 2 Roy W. Kenney Agincourt

 Toronto 3 C. Edwin Drew Agincourt

 Toronto 4 George H. C. Hardy Willowdale

 Toronto 5 Clifford E. Frape Newmarket

 Toronto 6 Christopher Torbet Toronto

 Toronto 7 Archibald D. Grant Toronto

 Victoria Jack Hughes Kirkfield

 Waterloo Terrence R. Williams Kitchener

 Wellington Lloyd T. Millard Guelph

 Western James D. Jackson Kenora

 Wilson Victor L. Moore Burgessville

 Windsor Thomas E. Weaver Essex

 They were then installed and invested by M.W. Bro. W. K. Bailey.

 APPOINTMENT OF GRAND CHAPLAIN

 The Grand Master announced the appointment of Wor. Bro. Rev. G. C. Coster Scovil, as the Right Worshipful Grand Chaplain.

 INSTALLATION OF OTHER OFFICERS

 The other Grand Lodge officers were then installed and invested; the Grand Senior Warden by M.W. Bro. J. N. Allan, the Grand Junior Warden by M.W. Bro. J. A. Irvine, the Grand Chaplain by M.W. Bro. W. L. Wright, the Grand Registrar by M.W. Bro. G. E. Turner.

 142 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 APPOINTED MEMBERS OF THE BOARD

 The Grand Master appointed the following brethren as members of the Board of General Purposes:

 V.W. Bro. T. J. Arthur Toronto

 R.W. Bro. A. E. Broadley Waterford

 V.W. Bro. N. E. Byrne Hamilton

 R.W. Bro. Robt. Colledge Windsor

 R.W. Bro. A. M. George London

 V.W. Bro. J. W. Millar Toronto

 R.W. Bro. R. T. Runciman Sudbury

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon V.W. Bro. Richard J. Lord Dundas

 Grand Junior Deacon V.W. Bro. John E. A. Marshall London Grand Supt. of Works V.W. Bro. Dunham P. Foster Belleville Grand Dir. of CeremoniesV.W. Bro. K. L. Schweitzer Hamilton Asst. Grand Chaplain V.W.Bro. J. M. Buchanan Brantford Asst. Grand Secretary V.W. Bro. Gerald Segal Toronto

 Asst. Grand Dir. of Cers. V.W. Bro. R. W. Gerring Toronto

 Grand Sword Bearer V.W. Bro. T. F. Pellow Woodstock Grand Organist V.W. Bro. Albert L. Lee Toronto

 Asst. Grand Organist V.W. Bro. C. M. Lawson Port Hope Grand Pursuivant V.W. Bro. Keith Caverly Toronto

 GRAND STEWARDS

 V.W. Bro. Leslie Armitage Scarborough

 " Harold E. Ashton Muirkirk

 " Ronald M. Austin Huntsville

 " William H. Bailey Hamilton

 " Delburn Baker Crysler

 " Kenneth H. Baker Brantford

 " Gordon T. Bell Scarborough

 " Elvin R. Binkley Hamilton

 " Albert E. Brunt Wallaceburg

 " William Cavanagh Haileybury

 " William L. Chandler Chatham

 " Donald W. Christie Red Lake

 " Arnold W. Clements Barrie

 George A. Collins Chapleau

 " C. Hercule Craig Cambridge

 Harold C. Cruikshank Orangeville

 Daniel R. Davidson •••-••• Wiarton

 George A. Docker Carleton Place

 Moody H. Doering .? emb ^,!

 T Millard Hammond Moorefield

 Robert C. Hoard Stirling

 Lome N. Hooper Ottawa

 Frank H. Hueston Port Hope

 Jack M. Hunt Dorchester

 William E. Jones Scarborough

 Ernest G. Kohnle Niagara Falls

 Duncan C. Lamond . T Str u t ^° y

 William J. Lawson ••;■ North Bay

 Graham E. Leonard Richmond Hill

 Roy Lindsay Prescott

 John A. MacLeod Kingston

 Malcolm C. MacRae Wmiamstown

 James W. Mahaffey - Guelph

 Evan Mcllraith Peterborough

 Peter O. McLaren »••■ P ert ?

 James B. McLeod ¥ d ?*! < t

 Lloyd E. Nickel Fordwich

 H. Bertram O'Neill Toronto

 John L. Paisley London

 Jack F. Patterson „ Aurora

 John W. Pell Stoney Creek

 Clifford M. Platten Toronto

 Gordon Power rvT*

 Thomas Redman ^

 George S. Robinson ■ *"~ n fy

 Abraham Rosenbaum Iroquois Falls

 Frederick T. Schooley Thorold

 Morris Scott *?m oka

 Arthur A. Shaw Stratford

 James D. Smith ■■■■■ Ajax

 PhUip Smith Hamilton

 Melvin M. Southward St. Catharines

 Edward W. Stewart St. Catharines

 Clifford Stone xg Cobden

 Ronald F. Sutherland Melbourne

 Gordon E. Taylor Alvinston

 Thomas Taylor c 0" aw £

 George W. F. Train Scarborough

 William J. Trider ^^^

 Frank Ursacki Welland

 John H. Vanderburg Sudbury

 Brian M. Varey Port Dover

 Ralph A. Vollans Windsor

 Archie S. Walden Peterborough

 ' William Wallace Stouffville

 ' Edwin Westin Lindsay

 144 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Murray Whaley Wheatley

 F. Stewart Whitehall London

 J. Preston Williams Tillsonburg

 " Victor E. Willis Atwood

 GRAND STANDARD BEARERS

 V.W. Bro. Cecil J. Blake Hamilton

 V.W. Bro. Wilson A. McKibbin Scarborough

 VOTE OF THANKS

 On motion of M.W. Bro. G. E. Turner, seconded by M.W. Bro. W. L. Wright, it was unanimously resolved:

 "That this Grand Lodge extend its sincere thanks to the Mayor and Citizens of the Corporation of the City of Toronto, to the Lodges of the seven Toronto Districts, to the Local Committee on Arrangements, to the Royal York Hotel, and to all other officials for the kindness shown to the officers and delegates, and that a copy of this resolution be sent to the several committees and officials."

 GUESTS SPEAK

 During the sessions the following distinguished Guests at the request of the Grand Master, addressed the Brethren assembled:

 M.W. Bro. Stanley Maxwell, Grand Master, Massachusetts. R.W. Bro. J. L. McCain, Grand Master, Pennsylvania. M.W. Bro. W. G. Green, Grand Master, Quebec. M.W. Bro. Conrad Hahn, Past Grand Master, Connecticut. M.W. Bro. C. Hubler, Grand Master, Ohio. M.W. Bro. K. Robinson, Grand Master, York - Mexico M.W. Bro. J. G. Veinot, Grand Master, Nova Scotia. M.W. Bro. J. T. Middleton, Grand Master, Maryland. M.W. Bro. Ben Graybill, Past Grand Master, Kansas. M.W. Bro. Wm. Stansbury, Past Grand Master, Maryland. M.W. Bro. Earl Ross, Grand Master, New Brunswick.

 GRAND LODGE CLOSED

 The Grand Master, having announced that the labors of Grand Lodge were concluded, called on the Grand Chaplain to invoke the blessing of the Most High upon the Craft.

 Grand Lodge was declared closed at 11:30 a.m., Thursday, July 22, 1976.

 [image: picture4]

 [image: picture5]

 [image: picture6]

 Grand Secretary.

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 a

 Lodge Where Held W. Master Secretary

 2 aNiagara Niagara-on-the-Lake H. E. Page A. G. Hall

 3 aAnc. St. John's Kingston W. B. O'Neill H. E. Mills '.'.'.

 5 aSussex Brockville Rein Riis R. H. Wallace

 6 aThe Barton Hamilton D. V. Hannabuss V. T. Hannabuss

 7 Union Grimsby R. Lawrence A. Hummel

 9 aUnion Napanee W. J. Finlay J. K. Gourlie

 lOaNorfolk Simcoe A. B. Keachie B. B. Smith

 11 aMoira Belleville W. J. Reynolds R. A. Swan

 14 aTrue Britons' Perth J- M. Wong R. Hughes

 15 St. George's St. Catharines K. Ross Simmons T. Linders

 16 aSt. Andrew's Toronto R. Houghton J. J. Henderson ..

 17 aSt. John's Cobourg John Bull W. R. Marsh

 18,aPrince Edward Picton H. Bellwood R. Perkin

 20[aSt. John's London J. S. Mawdsley C. O. Logan

 21A|aSt. John's Vankleek Hill J. MacLaurin G. D. Folkard

 22 aKing Solomon's Toronto T. G. Lewis R. B. Townley

 23 Richmond Richmond Hill Harry D. Thomson Harold Ince

 24 aSt. Francis Smiths Falls J. E. Acheson G. P. Marshall

 25 alonic Toronto A. F. Rodger A. E. Bonney

 26 aOntario Port Hope A. Honing F. H. Hueston

 271aStrict Observance Dundas T. J. Morrison D. G. Welby

 28 aMount Zion Kemptville E. G. Smith W. S. D. Hamilton

 29 United Brighton Claude R. Thompson S. E. Cassan

 30 aComposite Whitby T. R. Scott W. A. Andrew

 31 aJerusalem Bowmanville E. W. King A. B. Lobb

 32 aAmity Dunnville J. M. Livingstone L. J. Stringer

 33|aMaitland Goderich J. T. Eadie K. C. Cutt

 34jaThistle Amherstburg W. Atkinson W. Hallock

 35|aSt.John's Cayuga B. A. Hedley R. M. Murphy

 37 aKing Hiram Ingersoll R. B. Piper H. J. Upfold

 38]aTrent Trenton W. R. Turton T. E. Bedford

 39|aMount Zion Brooklin H. A. Hill J. F. Patterson

 40|aSt. John's Hamilton S. Munro C. E. Heal

 41 laSt. George's Kingsville I. J. Johnstone M. Snook

 42|aSt. George's London R. Ticknor H. S. May

 431 King Solomon's Woodstock O. Thos. G. Martin Thos. F. Pellow

 44 aSt. Thomas St. Thomas R. E. Standen R. N. Griffith

 45 aBrant Brantford F. L. Garlent K. H. Baker

 461 a Wellington Chatham R. B. Jorgensen H. D. Paulucci

 47 aGreat Western Windsor J. Nayduk A. H. Paddon

 48 aMadoc Madoc E. R. Pigden J. R. Gordon

 50 aConsecon Consecon H. O'Hara C. Gamble

 Dalhousie Ottawa C. E. Gaines G. Earnshaw

 aVaughan Maple M. A. Rotz M. J. Kinnee

 Merrickvilie Merrickville Christopher Mills Edwin Pitcher

 aVictoria Sarnia K. F. Everingham M. M. Robinson

 aHarmony Binbrook Allen Reid R. Hillgartner

 Doric Ottawa J. A. D. Charlton Clifford W. Crompton

 aAcacia Hamilton R. G. Leppert D. R. Shaw

 aSt. Andrew's Caledonia A. Hendry W. J. Parker

 St. John's Carleton Place C. Cassibo G. M. Nobes

 aKilwinning London W. R. Gill C. M. Graham

 aRehoboam Toronto R. B. Bowman Geo. McLeish

 aDurham Newcastle C. R. Crowther A. G. Perrin

 aSt. John's Ingersoll L. Dorland W. H. Allen

 Stirling Stirling Roland Jackson G. G. Bailey

 147

 AT DECEMBER 31st, 1975

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the VV.M. and Secretary are corrected up to July 31st, 1976.

 Z j

 2

 3

 5

 6

 7

 9

 10

 11

 14

 15

 16

 17

 18

 20

 Night of Meeting

 1st Wednesday 5

 1st Thursday 12

 3rd Monday 2

 2nd Wednesday 4

 2nd Thursday 5

 2nd Wednesday 3

 2nd Tuesday 6

 1st Wednesday 6

 1st Monday 1

 2nd Tuesday 2

 2nd Tuesday 10

 2nd Tuesday 7

 1st Thursday 7

 2nd Tuesday 6

 21A| 1st Tuesday 1

 22 2nd Thursday 4

 23 3rd Wednesday 10

 24 1st Thursday 5

 25 1st Wednesday 1

 26 3rd Thursday 5

 27 3rd Friday 4

 28 3rd Thursday 4

 29 1st Tuesday 2

 30| Last Monday 8

 311 2nd Wednesday 3

 32| 2nd Wednesday 4

 33 2nd Tuesday 5

 34 1st Tuesday 4

 35 3rd Thursday 2

 37J 1st Monday 4

 38| 2nd Tuesday 6

 39 40 41 42 43 44 45 46 47 48 50 52 54 55 56 57 58 61 62 63 64 65 66 68 69

 1st Tuesday 1

 3rd Thursday 8

 1st Thursday 6

 1st Thursday 8

 1st Tuesday 10

 1st Thursday 10

 2nd Tuesday 14

 1st Monday 6

 1st Thursday 4

 3rd Tuesday 2

 1st Friday 3

 1st Tuesday 4

 2nd Tuesday 6

 3rd Friday 1

 1st Tuesday 10

 2nd Wednesday 1

 3rd Thursday 4

 2nd Friday 3

 3rd Thursday 4

 2nd Wednesday 1

 3rd Friday 5

 1st Thursday 3

 1st Tuesday 3

 3rd Tuesday 4

 3rd Thursday 4

 4 10

 2 3 5 5 5 6 1 3

 12 8 9 2 1 3

 10 7 4 4 5 4 3 6 5 5 2 5 2 3 7 1 8 7 5 8

 10 3 4 4 1 4 2 4 1

 10 1 3 4 1 1 3 4 2 4 4

 5 7 3 5 3 5 3 6 1 1 16 5 7 1

 5

 10 6 4 3 3 3 2 9 4 4 3 3 2 3 6 2 6 5 4 8 12 5 4 2 1 3 4 3 1 6 1 3 5 1 2 3 6 1 1 3

 — 7

 5 — — 2

 - — 1

 1 1 3

 2 2 2

 — — 3

 2 9 7 7 3 7 6

 14 8 9 1 4

 10

 16 3 2 5

 10 2 7 7 5 1 2 1

 13 1 3 5 8

 10

 6 3 18 3 2 7 2 1 5 1 6 9 4 4 15 11 3 6

 274 335 353 209 275 169 281 400 228 284 248 271 254 445

 71 206 234 323 149 218 346 112 195 182 194 274 200 118 144 183 275 116 342 215 257 296 288 306 221 422 154 126 342 124

 84 289 100 243 476 154 208 604 211 116 135 185

 J5 urn

 273 343 345 205 275 163 283 394 219 273 255 278 248 432

 67 210 238 319 146 218 333 113 195 189 196 256 205 120 139 179 269 117 343 207 254 299 294 309 223 407 153 127 332 128

 85 296 100 237 468 153 204 596 202 117 133 181

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St John the Baptist.

 o u Lodge Where Held W. Master Secretary

 II

 72|aAlma Cambridge J- G. Riddell A. R. Gordon

 73|aSt. James St. Mar>s T. Marriott H. R. Alberts

 74|aSt. James South Augusta F. R. Conklin C. F. Warner

 75|aSt. Johns Toronto A. Rainbow J. G. Blair

 76|aOxford „ Woodstock A. L. King E. H. Harper

 77iaFaithful Brethren Lindsay S. A. Money Chas. H. Heels

 78|aKing Hiram Tillsonburg Richard Booth Roy J. Paget

 79|aSimcoe Bradford Neil Weir Ben Steers

 81|aSt. John's Mount Brydges L. G. Richards H. Russell

 82|aSt. John's Paris Wm. Flood E. Flynn

 83|aBeaver Strathroy J. C. Patterson D. C. Lamond

 84| Clinton Clinton L. J. McClinchey J. C. Reid

 85|aRising Sun Athens H. F. Hayes Lloyd M. Kerr

 86[aWilson Toronto W. J. Lumley D. R. Johnson

 87|aMarkham Union Markham S. Petersen L. S. Pilkington

 88| St. George's Owen Sound Douglas Gillespie E. C. Rosskopf

 90|aManito Collingwood A. F. McArthur J. M. McKechnie

 91|aColborne Colborne D. Chapman Wm. Gamble

 92|aCataraqui Kingston Wm. Helsby, Sr Cecil M. Peters

 93|aNorthern Light Kincardine N. M. Ross J. C. Cox

 94|aSt. Mark's Port Stanley J. F. Meeuse J. L. Brumpton

 96iaCorinthian Barrie F. Toporowski W. T. Kirkpatrick

 97jaSharon Queensville J. F. Reed E. L. Stickwood

 98| True Blue Bolton D. J. MacKenzie Wm. H. Dick

 99|aTuscan Newmarket S. A. Dow J. L. Chowen

 100|aValley Dundas G. B. Hal E. L. Ford

 lOllaCorinthian Peterborough V. A. Orr W. R. Martin

 103| Maple Leaf St. Catharines Raymond C. Purslow J. R. Snure

 1041 St John's Norwich Norman B. Marshall Donald Moore

 105|aSt. Mark's Niagara Falls S. T. McKay R. E. Vilneff

 106|aBurford Burford G. Miller Wm. Reed

 107|aSt. Paul's Lambeth F. B. Small A. L. McConnell

 1081 Blenheim". Princeton T. Richardson Max A. Riach

 109|aAlbion...... Harrowsmith R. J. Bauder G. M. Spafford

 HOIaCentral Prescott R. A. Paris J. E. Campbell

 113|aWilson.....'.'."'.'.'.'....... Waterford Geo. Wood L. D. Simington

 114laHoDe Port Hope N. G. Darling A. B. Finnie

 H5 ! alw Beamsville Robt. Butler H. C. Clark

 116 aCtusIa.'.'.'Z!Z.'".".'. Thedford R. Campbell A. W. Bell

 1181 Union Schomberg W. T. Cober Fred Alton

 119 aMaple Leaf... Bat h J. Thompson H. Weese

 120 121 122 123 125

 Warren Fingal Clayton Webster Douglas Orchard

 aDoric Brantford C. R. Bowen E. E. Mclntyre

 Renfrew Renfrew R. D. Tytler John R. New

 aBelleville Belleville G. W. Bongard R. M. Gunsolus ..

 aCornwall Cornwall D. E. Fulford E. G. Myers

 i26aGolden Rule Campbellford A. Bjerknes R. E. King

 127|aFranck Frankford R. A. Mawer G. E. Sine

 128| Pembroke Pembroke Sidney Harbert M. H. Doering

 129|aThe Rising Sun. Aurora Wm. Goard A. J. Child

 IJliaSt. Lawrence Southampton John Higgins Walter Hogg

 133|aLebanon Forest Exeter R- M. Fletcher K. H. Hodgins

 135iaSt. Clair Milton W. Griffiths Kenneth Watson

 136jaRichardson Stouffville K. W. Schell R. Sanderson

 137iaPythagoras Meaford Thos. Wilcox N. R. Morrison ..

 139|aLebanon Oshawa W. H. Perryman H. Sproule

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 149

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected np to July 31st, 1976.

 Night of Meeting

 2nd Tuesday 5

 3rd Monday 2

 2nd Tuesday 3

 1st Monday 3

 2nd Monday 13

 2nd Tuesday 8

 2nd Wednesday 4

 2nd Monday 2

 2nd Tuesday 3

 2nd Tuesday 5

 3rd Monday 8

 1st Tuesday 6

 1st Thur. on or before F.M —

 3rd Tuesday 3

 2nd Wednesday 11

 2nd Wednesday 5

 2nd Tuesday 10

 3rd Friday 2

 2nd Friday 14

 1st Wednesday 8

 2nd Tuesday 6

 1st Thursday 8

 2nd Tuesday 11

 1st Friday 2

 2nd Thursday 8

 2nd Monday 3

 3rd Friday 11

 Last Thursday 3

 3rd Monday 3

 2nd Tuesday 7

 3rd Wednesday 2

 2nd Wednesday 1

 2nd Friday 2

 Fri. on or before F.M. 6

 1st Tuesday 1

 2nd Wednesday 2

 3rd Tuesday 5

 1st Tuesday 3

 2nd Monday —

 2nd Monday 3

 2nd Monday 2

 1st Tuesday 5

 3rd Friday /. 3

 1st Monday 3

 1st Thursday 6

 1st Wednesday 1

 2nd Monday 8

 3rd Monday 3

 1st Thursday 3

 1st Thursday 6

 2nd Tuesday 2

 2nd Monday 7

 1st Thursday 4

 4th Wednesday 2

 1st Tuesday 1

 139! 2nd Tuesday 5

 o 8

 ^ as

 — n — 1 3 —

 2 — — 1

 3 1

 4 6 1

 9 6 3 14 5 5

 4 1 1

 3 1 1

 3 — — 1

 2 —

 1 —

 8 1 —

 4. — —

 — 3 —

 2 2 4 6

 1 —

 1 —

 - 3

 - 1 1 —

 - 2

 - 2

 - 1

 - 2

 - 1

 - 1

 - 1

 - 3

 - 2

 - 1

 4 11 4 3

 6 6 7 5 4 4 4 3

 4 2 5 4 6 3 3 1 4 9 3 9 5 7 5 8 5 1 2 6 2 3 12

 — 1 5 1

 — 2 — 2

 e 0 .

 S"

 255 184 104 171 286 320 278 135

 75 157 177 170

 87 170 202 187 271 142 338 201 159 401 170 124 236 315 447 324 174 260 162 168

 95 144 108 152 197 241

 95 122 107 101 332 174 300 271 247 205 260 202

 77 172 207 164 131 380

 251 182 106 166 292 320 270 139

 72 161 185 169

 87 168 210 186 277 141 346 204 162 394 176 122 225 308 449 323 169 264 159 163

 97 146 109 148 195 237

 91 122 110 102 323 168 301 261 245 202 249 202

 77 178 205 167 130 375

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Erangelist, all others on or near that of St. John the Baptist.

 215 216 217 218 219 220

 aMalahide Aylmer H. R. Knight Jas. B. Wright

 aTudor Mitchell R. Kraemer Chas. Friend

 aExcelsior Morrisburg Roy Guse R. E. Patterson

 Friendly Brothers' Iroquois Gordon E. Smith J. Ambert Brown ..

 aTecumseh Stratford S. R. Schneider J. R. Johnston

 aJ. B. Hall Millbrook D. E. Sargent M. E. Gray

 aPrince of Wales............. Newburgh F. J. Smith B. B. Ballance

 Mississippi Almonte Peter Cochran D. R. Millar

 aCivil Service Ottawa K. D. Cunningham E. S. Hornby

 aErie P° rt Dover A. A. Sauve Brian Varey

 aGrand River Kitchener A. G. Wolfe F. L. Barrett

 aBurns' Wyoming G. Dunsworth Leonard Slack

 alrving .'.'.'.'. I!!"""!!!!!"!!!!!!!!!] Lucan R. J. Moon C. B. Culbert

 aPeterborough Peterborough W. John Scott A. J. Cummings

 aYork Toronto B. G. Prosser W. S. Collins

 aSimpson """".""." Newboro Douglas Bond W. L. Blackman ...

 aAlexandraOil Springs J. B. Byers Ross Ferguson

 Goodwood Richmond R. Neil Wm. D. Cook

 Percy Warkwcrth Alvin Pratt Elmer McKee

 Forest Wroxeter R- Wayne Douglas Wm. S. Mulvey

 aSUr-in-the^East.'.'""l Eugene Snider W. H. Sainsbury

 aBurlington Burlington A G. McDonald F. G. Wickens

 aWentworth Stoney Creek T. C. Ptolemy W. A. McNeil

 aMerritt Welland F. E. Carter C. E. Laugher

 aMacnab Port Colborne A. J. D. Millar C. M. McNeil

 aBritannia Seaforth R- W. Newnham G. A. Wright

 aPrince of Wales lona Station Donald Beecroft W. G. Agar

 aAyr Ayr Brian Buck Wm. J. Searson

 aWalsingham Port Rowan Raymond Harris G. Johnson

 The Builders Ottawa George Ashworth Harry Georganas ..

 Plattsville Plattsville Robt. Habel Ross L. Currah

 aSpeed Guelph Grant Gammie R. A. Nerden

 aOriental Port Burwell K Undershill Gerald Clarke

 aOld Light Lucknow Wm. McPherson T. J. Salkeld

 aEnniskillen York C. F. Thompson J. A. Senn

 Plantagenet .. Riceville Dondal J. Kinnear L. Ryan

 aBelmont Belmont James Young A. Willsie

 aOrillia Orillia H. J. C. Bridgens J. A. T. Behan

 aScotland."""""!!"!"!!!!""" Scotland Alfred Bonham Keith Poss

 aPetrolia Petrolia D. B. Smith Roy Cox

 aTuscan .'. London Jas. F. Ferguson L. T. A. Langford

 Madawaska Arnpnor Wm. A. Carss H. E. Brittle

 aSaugeen Walkerton C F. Reidl W E Crerar

 St. Alban's Mount Forest John A. E. King Harold J. Corley ...

 aLeeds Gananoque Robt. Lappan F. Lindsay

 Irvine .'.'. Elora John Burns Wm. R. Ewen

 aNew Dominioni'""""""" New Hamburg F. D. Weir G. H. Wilker

 Lancaster Lancaster J. C. Sangster H. Kendall Kaye

 Evergreen Lanark Lyall L. Bingley Arnold Napier

 209AiaSt. John's London F. W. Pritchett C. G. Phipps

 Lake Ameliasburg Laird Ferguson Geo. Roblin

 aHarris Orangeville Hugh M. Brown Wm. E. Watson

 aFrederick Delhi D. R. Shine G. W. Franklin .

 aStevenson Toronto A. J. Sullivan John Newell

 aCredit Georgetown R. L. Tracy R. S. McMaster

 aZeredatha Uxbridge T. C. Croxall M. D. Feasby

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 151

 Lodges marked (a) hold their Installation of Officers on or near the Festival or The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 °8

 Night of Meeting

 140i 3rd Wednesday 1

 141| 2nd Tuesday 7

 142! 1st Wednesday —

 143| 2nd Wednesday 1

 144| 4th Wednesday 4

 1451 2nd Tuesday 4

 146| 1st Wednesday 1

 1471 3rd Thursday 4

 1481 2nd Tuesday 7

 149J 2nd Monday 4

 151 2nd Tuesday 3

 153 2nd Thursday 4

 154 2nd Thursday 6

 155 1st Friday 5

 156 3rd Friday 5

 157 1st Tuesday 1

 158 2nd Thursday 2

 159 1st Tuesday 2

 161 1st Wednesday 2

 162 2nd Monday 2

 164 1st Tuesday 2

 165 1st Wednesday 12

 166 3rd Tuesday 14

 168 2nd Monday —

 169 2nd Tuesday 7

 170 1st Monday 3

 171 2nd Thursday —

 172 2nd Monday 2

 174 3rd Thursday 3

 177 2nd Friday 6

 178 Fri. on or before F.M. 2

 180 1st Tuesday 3

 181 2nd Tuesday 3

 184 1st Thursday 10

 185 1st Monday 1

 186 2nd Monday —

 190 4th Thursday 3

 192 1st Thursday 3

 193 2nd Monday 1

 194 2nd Wednesday —

 195 1st Monday 7

 196 2nd Monday 6

 197 2nd Tuesday ^ 3

 200 1st Wednesday 3

 201 2nd Tuesday 2

 203 1st Monday —

 205 2nd Monday —

 207 Tuesday O.B.F.M 2

 209 2nd Thursday 2

 209a| 1st Friday 18

 215 216 217 218 219 220

 1st Monday 1

 2nd Tuesday 6

 3rd Monday 1

 2nd Monday 5

 2nd Wednesday 7

 3rd Monday 4

 .3 2

 2 —

 — 1

 1 — 3 1

 2 —

 1 —

 2 — 1 — 1 —

 1 3

 16 4 5 2 5 6 1

 3 —

 3 -

 — — 1

 4 1 4

 — — 1

 — — 2

 — — 1

 4 — 1 —

 J 8* Js'a

 197

 171

 146

 86

 313

 136

 46

 170

 216

 194

 308

 119

 95

 395

 271

 103

 88

 111

 136

 105

 133

 389

 409

 176

 275

 152

 64

 61

 122

 277

 84

 408

 83

 153

 82

 48

 106

 378

 149

 95

 170

 188

 144

 131

 190

 88

 60

 86

 85

 464

 117

 199

 122

 181

 233

 160

 196

 177

 137

 80

 310

 131

 45

 168

 212

 195

 304

 118

 99

 392

 263

 102

 87

 112

 134

 101

 130

 395

 411

 171

 276

 151

 65

 62

 123

 271

 84

 397

 81

 160

 82

 47

 104

 367

 149

 91

 173

 187

 143

 133

 188

 85

 59

 84

 85

 474

 117

 197

 120

 175

 222

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 °J§ Lodge Where Held W. Master Secretary

 23

 221|aMountain Thorold A. Argentino Wm. S. Coolin

 222|aMarmora Marmora E. Killian R. E. Neal

 223|aNorwood Norwood G. R. Chamberlain C. MacMillan ...,

 224| Huron Hensall John R. Consitt Chas. D. Hay

 225 "

 228

 229

 aBernard Listowel D. Brillinger B. Hastings

 aPrince Arthur Odessa E. G. Parrott G. E. Snowden

 alonic Brampton Keith Flynn Gordon Lowe

 230| Kerr Barrie F. V. Robinson W. J. Linton

 231| Lodge of Fidelity Ottawa Edward T. Harvey Chas. R. Sharp

 232|aCameron Dutton B. A. Clements C. J. Beill

 233| Doric Parkhill Wm. Clarke Chas. J. Fox

 Beaver Thornbury Gary R. Teed Kenneth H. Teed

 aAIdworth Paisley R. Cumming .Lome B. Evans

 aManitoba Cookstown Michael Webb J. P. Arnold

 Vienna Vienna Arthur J. Palmer Jack Petrie

 Havelock Watford Keith Moffatt ...Geo. C. Searson

 Tweed Tweed Kenneth A. Geen Everett Geen

 _ aMacoy Mallorytown N. J. McRobie A. M. Purvis

 243JaSt. George St. George John Paterson Harvey Mason

 245|aTecumseh Thamesville M. G. Bowyer G. A. Savage

 247|aAshlar Toronto R.J.Watson L.G.Morgan

 249|aCaIedonian Midland R. G. Mink ...K.E.Morrison

 250|aThistle Embro Earle Harper S. Thomas

 253|aMinden Kingston H. P. Barber Wm. V. Holland .

 aClifton Niagara Falls S. DeLorenzo H. Langfield

 aSydenham Dresden Gordon Daly Douglas Martin ...

 aFarran-Ault Ingleside H. Merkley Glenn Dafoe

 aGalt Cambridge J- S. Hudson G. J. Johnson

 aGuelph Guelph H. C. Fowler N. E. Taylor

 Springfield Springfield C.C.Boyle L.D.Simpson

 aWashington Petrolia Russell Bell John Davidson

 234 235 236 237 238 239 242

 254 255 256 257 258 259 260

 261|aOak Branch Innerkip Robt. Hilderley Leonard Seegmiller

 262 aHarriston Harriston A. F. Ross D. M. Aitchison

 263 aForest Forest Robt. Watson George Holmes

 264 Chaudiere Ottawa S. A. McGuirl E. Birnie

 265 aPatterson Thornhill David Todd W. R. Keiller

 266|aNorthern Light Stayner Peter Bellamy George Evans

 267 Parthenon Chatham Glen C. Lawton J. E. Brown —

 268 aVerulam Bobcaygeon B. R. Kennedy John F. Mclsaac ...

 269|aBrougham Union Claremont Glen Evans Lloyd Pugh

 270|aCedar Oshawa R. J. Porter R. J. P. Brack

 271|aWellington Erin C. S. Dearing A. H. Copeland

 272|aSeymour Ancaster G. S. Jewell . T E. Burton

 274|aKent Blenheim Kenneth Thomas P. B. Shillington

 276iaTeeswater Teeswater James MacLean W. A. McKenzie ...

 277laSeymour St. Catharine* Nicholas Mosium B. E. Schaab

 279laNew Hope Cambridge J. N. Ketchabaw Jos. J. Vliehs

 282iaLorne Glencoe R. J. Livingston B. E. Whitlock

 283|aEureka Belleville F. W. Hosking J. W. Howes

 284| St. John's Brussels Max Watts A. Edwin Martin

 285 Seven Star Alliston R. L. Burnet L. J. Wood

 286 aWingham Wingham Earl Young K. McLaughlin

 287|aShuniah Thunder Bay Ross A. Wilson W. R. Rogers

 289|aDoric Lobo J. D. Sharman F. H. Waugh

 290|aLeamington Leamington E. M. Jones Jack Bowman ...

 291[aDufferin West Flamboro V. H. Mann Hugh C. Lord

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 153

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 221 222 223 224 225 228 229 230 231 232 233 234 235 236 237 238 239 242 243 245 247 2491 2501 2531 254] 2551 256| 2571 258!

 Night of Meeting

 3rd Thursday 2

 3rd Monday 3

 2nd Monday 4

 4th Monday 2

 3rd Tuesday 2

 3rd Monday 2

 2nd Tuesday 6

 3rd Thursday 6

 3rd Tuesday 5

 1st Wednesday 1

 2nd Tuesday —

 3rd Tuesday —

 2nd Thursday 5

 2nd Tuesday 1

 3rd Friday 4

 3rd Tuesday —

 2nd Friday 1

 4th Monday 1

 1st Tuesday 2

 2nd Monday —

 4th Tuesday 1

 1st Monday 6

 4th Thursday 1

 1st Tuesday 7

 1st Wednesday 3

 2nd Tuesday 3

 2nd Wednesday —

 1st Tuesday 6

 2nd Tuesday 1

 259| 1st Wednesday 2

 260 261 262 263 264 265 266 267 268 269 270 271 272 274 276 277 279 282 283 284 285 286 287 289 290 291

 1st Wednesday 3

 2nd Thursday 4

 2nd Tuesday 3

 2nd Wednesday 4

 4th Tuesday 2

 3rd Thursday 5

 1st Tuesday 7

 1st Wednesday 6

 3rd Friday 4

 1st Wednesday 3

 4th Tuesday 6

 1st Thursday 6

 2nd Tuesday * 9

 2nd Monday 4

 3rd Thursday 2

 2nd Wednesday 7

 3rd Monday 4

 2nd Tuesday —

 2nd Wednesday 5

 2nd Tuesday 3

 2nd Monday 7

 1st Tuesday 4

 1st Tuesday 2

 3rd Wednesday 6

 3rd Tuesday 2

 3rd Thursday 1

 - — 1 3 1 4

 3 2 7

 3 1 4

 - — 2

 - — 1

 - — 1

 - — 2

 2 1 — — —

 — 2

 2 — 1 — 1 —

 3 3

 — 2

 10 —

 2 — —

 7 7 4 1

 in 7 4 4 2 6 4 4 7 4 7 3

 16 4

 5 4 3 4 4 2 5 1 7 3 8 6 9 4

 U_*-i

 242 131 79

 81 211 134 326 332 276 113 149 132 106 126 102

 83 120

 93 171 125 137 291 112 306 249 146

 84 281 205 103 145

 91 160 125 243 221 181 311 138 109 404 140 319 237

 62 233 114 128 471

 70 252 178 363 128 281 134

 e .

 s«

 234 126

 81

 79 206 133 316 328 273 111 141 128 104 127 104

 83 115

 92 170 122 133 292 105 304 240 142

 83 278 200 103 143

 93 157 125 238 222 182 312 140 111 394 128 319 234

 60 238 113 126 472

 71 249 178 356 125 270 131

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 ° 2* Lodge Where Held W. Master Secretary

 ZJ

 292|aRobertson King City D. J. Wolffers Wm. Barker

 294 aMoore Courtright C. M. Hunter A. S. McClemens

 295 aConestogo Drayton R. G. Welsh F. B. Johnson

 296 aTemple St. Catharines K. G. Pedwell R. D. Coniam

 297 aPreston Cambridge James S. Spencer R. R. Shantz

 299 Victoria Centreville Harold McConnell Allan Burgess

 300|aMount Olivet Thorndale L. J. Nichol Lloyd Elliott

 302| St. David's St. Thomas G. R. Jackson R. W. Wells

 303|aBIyth BIyth Grant Elliott Harvey Sillib

 304|aMinerva Stroud W. Browning D. N. Campbell

 305|aHumber Weston J. N. Scarr Chas. O. Sedore

 306| Durham Durham Allan M. Bell H. E. McNaughton

 307|aArkona Arkona A. McChesney Frank E. Muma

 309|aMoming Star Carlow Wm. Stiles Thornton Eedy

 31HaBlackwood Woodbridge H. C. Frankum M. Campbell

 312|aPnyx Wallaceburg Wm. Tarr John Burnett

 313|aClementi ' Lakefield D. R. Rintoul Frank A. Payne

 314|aBlair Palmerston Jas. A. Clark W. T. Brown

 3151 Clifford .Clifford Bruce Harkness John Ferguson

 316laDoric .. ™!!!""!!!".!!!".!!"!!! Toronto H. E. Downing Arthur J. Collins

 318|aWiImot Baden J. W. Kaufman John M. Baird

 319|aHiram Hagersville J. R. W. Bradley Oliver Sayer

 320| Chesterville Chesterville J- I. Macintosh H. Fay Shaver

 321|aWalker Acton Jack Carpenter H.L.Ritchie

 322|aNorth Star Owen Sound Richard Smith W. A. Strutt

 323|aAlvinston Alvinston D. McLachlan Russell Wilcox

 324[aTemple Hamilton Douglas Creasy A. H. Mellanby

 325|aOrono Orono Thos. Henderson Charles Trim

 326|aZetland Toronto J. A. Paterson Thos. R. Press

 327 aHammond Wardsville J. Wm. Graham Walter Kowalski

 328 Ionic Napier Chas. A Smith Evan Denning

 329|aKing Solomon Jarvis R J- Welt Warren Keen

 330|aCorinthian London William Pugh Roy V. West

 331| Fordwich Fordwich James Timperley Lloyd Nickel

 332| Stratford '.. Stratford John R. Snider Fred S. Wolfe

 333| Prince Arthur Flesherton Mervin White " ar0 J d J^- J ^ nson

 334 aPrince Arthur Arthur Roy Dixon ^ Lloyd Ftewelkng

 336 aHighgate Highgate V aw « nC /S ^ ht0n Eugene Garrod

 337 aMvrtle . Port Robinson Jos. McGuire Leonard C. Eller

 338| Dufferin Wellandport Sam Kmgma Neil Jones

 339 aOrient Toronto Wm. N. Gillan Arthur M Watt

 341 Bruce Tiverton George Kropf Norman Dobson

 343 aGeorgina Toronto R A. K Richards Elmer R Davies

 ^44|aMerrill Dorchester Alfred G. Hope Horace W. Parkes ..

 345|aNilestown Nilestown H - W. Sm 't h £• S. Whitehall

 ^46|aOccident Toronto Dennis J. Ross Geo. B. Bonney

 347|aMercer Fergus Wm. G. Doig John L. Carter

 348|aGeorgian Midland Jas. N. Matthew C. S. Wice

 352laGranite Parry Sound C. A. J. Johnson Kenneth E. Brown

 354.I Brock Cannington Donald Thomas Edward R. Waines

 356|aRiver Park Streetsville Norman C. Martin G. R. Bruce

 357|aWaterdown Millgrove Kenneth Sheppard Donald Aggus

 !58|aDelaware Valley Delaware George Morris M. C. Kilbourne

 359|aVittoria Vittoria Harold Partridge Omar Thompson

 360|aMuskoka Bracebridge B. H. Einarson T. H. W. Salmon

 361|aWaverley Guelph John W. Ketcheson R. G. Stephens

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 155

 Lodges marked (a) hold their Installation of Officers on or near the Festival of Tho names of the W.M. and Secretary are corrected up to July 31st, 1976.

 o g) Night of Meeting .2

 is £

 292 3rd Monday 3

 294 2nd Thursday —

 295 3rd Tuesday 1

 296 3rd Wednesday 4

 297 3rd Thursday ..., 5

 299 1st Thursday 3

 300 3rd Thursday 1

 302 3rd Thursday 16

 303 3rd Monday 5

 304 3rd Tuesday 3

 305 3rd Thursday 5

 306 2nd Tuesday 6

 307| 1st Thursday 1

 309 2nd Wednesday 2

 311 1st Tuesday 3

 312 3rd Monday 4

 313 1st Tuesday 5

 314 4th Thursday 5

 315 3rd Monday —

 316 3rd Thursday 5

 318 2nd Thursday 4

 319 2nd Thursday 3

 3201 2nd Monday 3

 •s a

 321 322 323 324 325 326 327 328 329 330 331 332 333 334 336 337 338 339 341 343 344 345 346 347 348 352 354 356 357 358 359 360 361

 2nd Monday 3

 1st Wednesday 7

 4th Monday 2

 2nd Tuesday 5

 2nd Thursday —

 3rd Monday 2

 3rd Tuesday —

 3rd Wednesday 1

 3rd Tuesday 1

 1st Tuesday 7

 2nd Thursday 1

 2nd Monday 4

 2nd Friday 2

 3rd Monday 1

 2nd Friday 3

 4th Tuesday 1

 3rd Tuesday 2

 4th Wednesday 4

 4th Tuesday 5

 4th Friday f. 4

 1st Thursday 2

 3rd Tuesday 4

 1st Tuesday 3

 2nd Tuesday 3

 1st Thursday 5

 3rd Wednesday 5

 2nd Wednesday 1

 1st Tuesday 3

 3rd Tuesday 6

 2nd Thursday 1

 2nd Friday 2

 1st Tuesday 10 8

 2nd Monday 10 11

 2 —

 — 1

 2 —

 2 —

 — — 2 1 1 2

 — — 3

 1 1

 1 — — 1

 2 — 2 —

 3 — 3

 10 — —

 1 2 4

 138 122

 92 238 196

 72 129 505

 72 205 244 151

 75

 95 175 143 158 174

 58 197

 60 169

 86 169 187

 85 237 122 194

 64

 56

 95 235

 65 322 152 102

 87

 98

 77 245

 91 297 123 250 323 167

 73 246

 90 166 309 139

 89 215 270

 G •

 « — —'

 136 119

 88 230 191

 72 126 499

 77 207 242 150

 74

 95 175 139 160 171

 57 190

 65 169

 85 172 190

 82 235 121 193

 64

 56

 98 240

 66 319 150 104

 89

 96

 78 234

 96 296 120 250 305 164

 77 247

 89 168 307 133

 88 223 271

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 ° 3 Lodge Where Held W. Master Secretary

 o o Z J

 362 aMaple Leaf Tara Allan Funston Neil D. Sinclair

 364 aDufferin Melbourne Allan Brock Gerald Hardy

 367 aSt. George Toronto Alan Turner Gordon Emmett

 368 aSalem Brockville Gerald Curtis S. T. Orr

 369|aMimico Etobicoke R. D. McAuley Percy A. Jordan

 370 Harmony Delta Raymond Niblock Ron Morris

 371| Prince of Wales Ottawa Wm. John Wilson Arthur L. Danks

 372|aPalmer Fort Erie G. Floyd Hughes R. E. Gardiner

 373 aCope-Stone Welland Robt. D. Taylor R.J.Thomas

 374'aKeene Keene Frank Lucas Ross Comrie

 375 aLome Omemee A. Thaxter Shaw J. H. Sisson

 3761 Unity Huntsville R. R. Porter R. M. Austin

 377| Lome Shelburne James C. Montgomery ...E. Bernard Robinson ..

 378laKing Solomon's . I^ndon Arnold J. Webster J. F. Higgins

 379 aMiddlesex Uderton Donald G. Moore Wesley K. McGuffin ..

 380laUnion London Clare R. Hatt Harry L. Peers

 382laDoric Hamilton Max Matchen Elwyn J. McCarthy

 3831 Henderson Winchester Earle N. Gray Neil M. Porteous

 384|aAlpha Toronto Andrew Gordon Geo. H. Thompson

 385|aSprv Beeton Leonard J. White A. C. Bulman

 386laMcColl West Lome Clarence L. Shaw T. F. Ripley

 387|aLansdowne Lansdowne James Foote Leslie C. Smith

 388|aHenderson Uderton Harold B. Hodgins Scott McNair

 389|aCrystal Fountain North Augusta Robert Hall Leslie Merrifield

 390|aFIorence Florence William Bilton Calvin Lampman

 391!aHoward Ridgetown J. C. Spilsbury Joseph Raine

 392laHuron Camlachie Robt. C. Wright Dennis R. Handy

 393laForest Chesley Gilbert Mair Chas. F. Rae

 394laKing Solomon . Thamesford John A. McRae T. R. Nancekivell

 395!aParvaim Comber Wm. Washburn Douglas Wight

 396IaCedar Wiarton C.Carter Glover Boyd

 397laLeopold Brigden Thomas Grigg Ross McKellar

 398| Victoria Kirkfield Jack F. Bell G. Vernon Grant

 3901aMoffat Harrietsville James Ford L. Grant Corless

 400laOakville Oakville E. David Warren G. Gordon Moquin

 ^OUaCraig Deseronto L. Grant Sexsmith Eric Gustafson

 402|aCentral Essex R. H. McCagherty T. E. Weaver

 403laWindsor Windsor Bernard W. McCann Walter Copeland

 404lal.ome Tamworth Wm. McConnell Gerald Hannah

 4051 Mattawa Mattawa Merle Parks Herman Maxwell

 406|aThe Spry Fenelon Falls Woodrow Jones A. T. Smitheram

 408! Murrav Beaverton E. Clifton Prophet .. J. Bruce DeGuerre

 409laC,olden Rule Gravenhurst Robt. Decker Robt. Duncan

 410!a7eta Toronto John F. Crumb E. F. Watson

 4111 Rodney Rodney Geo. M. Cipu Chas I. Black

 412|aKeystone Sault Ste. Marie John Wellwood L. G. Shier

 413!aNaphtali Tilbury Howard Shelton A. McGuire

 414I Pequonga Kenora Roy I. Draper G.Fitzgerald

 415laFort William Thunder Bay E. J. Layman G. Barclay

 4161 Lyn Lyn Gerald Robertson R. Stick

 417!aKeewatin Keewatin F. O. Alcock S. E. Arbuckle

 418|aMaxvi11e Maxville F. H. Crawford J. H. Crawford

 <i19laLibertv Samia C.F.Acton G. W. Gough

 420I Nipissing North Bay Douglas J. Finlayson Thomas Bennett

 421|aScott Grand Valley Charles Bryan Wilfred West

 422I Star of the East Bothwell Dennis Dickson Chas. Forrest

 423| Strong Sundridge Harold B. Brandt G. H. Tough

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 157

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 Night of Meeting

 •S 2

 2%Z

 l2a

 2nd Monday 2

 3rd Tuesday —

 1st Friday 3

 2nd Monday 4

 2nd Tuesday 5

 2nd Wednesday —

 4th Friday 3

 1st Tuesday 1

 1st Thursday 3

 3rd Thursday 1

 2nd Wednesday 3

 2nd Wednesday 5

 1st Friday 4

 2nd Thursday 5

 4th Tuesday 7

 2nd Monday 6

 3rd Monday 4

 2nd Thursday —

 1st Thursday 5

 3rd Monday 1

 2nd Monday 2

 1st Wednesday —

 3rd Monday —

 1st Wednesday —

 1st Friday 1

 1st Monday 2

 3rd Monday 3

 4th Thursday 1

 2nd Wednesday 7

 3rd Friday 4

 1st Tuesday 3

 2nd Wednesday 3

 1st Wednesday 1

 1st Wednesday —

 1st Tuesday 8

 1st Tuesday 3

 1st Wednesday 1

 1st Friday 6

 3rd Friday —

 1st Tuesday 3

 4th Wednesday 3

 1st Tuesday 2

 2nd Monday ., 3

 4th Friday 4

 2nd Wednesday 1

 1st Tuesday 8

 2nd Tuesday 2

 1st Wednesday 7

 2nd Wednesday 10

 1st Tuesday —

 1st Friday 3

 2nd Friday 1

 2nd Monday 4

 2nd Monday 7

 1st Monday 1

 Last Wednesday 1

 3rd Monday 5

 4 — — 1 1

 1 — — 1

 3 2—2

 4 1—1 4 3—1 1 — — 3

 — 1

 1 —

 1 —

 1 —

 1 1 — — —

 — 5

 1 —

 2 — —

 4

 15 6 2 3 8

 10 3 1 8 3 7 2

 16 7 4

 13 5 3 1 3 3 2 3 5 5 2 3 3 4 5

 7 2 7

 14 1

 5

 4 6 4 7 2 12 2 4

 6

 4 5

 13 9

 2

 3

 13

 2

 1 1

 10

 53

 58

 309

 364

 244

 76

 272

 260

 221

 87

 134

 203

 108

 300

 105

 425

 349

 125

 229

 91

 94

 77

 119

 76

 86

 185

 86

 78

 117

 66

 203

 150

 96

 69

 340

 137

 225

 407

 75

 85

 161

 135

 175

 233

 80

 355

 86

 206

 323

 85

 81

 87

 508

 335

 134

 99

 116

 52

 58

 308

 352

 242

 73

 266

 256

 215

 87

 135

 202

 110

 296

 110

 417

 326

 124

 217

 84

 92

 71

 105

 72

 84

 184

 86

 75

 122

 67

 201

 147

 92

 68

 335

 141

 221

 402

 74

 84

 161

 112

 177

 226

 79

 350

 86

 206

 322

 85

 82

 83

 487

 327

 134

 94

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St John the Baptist.

 o & Lodge Where Held W. Master Secretary

 o o Z_l

 424|aDoric Pickering Wm. Downie H. S. Anderson

 425|aSt. Clair Sombra Wilfred Fiege W. Neil Ross

 426,aStanley Toronto Ernest E. Calladine Robt. L. McTavish

 427|aNickel Sudbury James Hewetson A. R. Roseborough

 428;aFidelity Port Perry Allan Crosier Hans Kraupa

 429 aPort Elgin Port Elgin B. Vanderwater W. H. Gorrell

 430|aAcacia Toronto N. Egnatis Alex Hill

 43l| Moravian Cargill Garry Napper John Pinkerton

 432| Hanover Hanover Wm. E. Colwell C. H. Metcalfe

 433| Bonnechere Eganville Walter T. Ward Harold G. Koch

 434| Algonquin Emsdale Harvey S. Rickward Robt. Soper

 435|aHavelock Havelock Jas. M. Rogers Albert Smith

 436| Burns Hepworth Harvey Hewitson Willis Spencer

 437|aTuscan Sarnia J. Wayne Shannon Lloyd H. Harrow

 438iaHarmony Thornhill Kenneth Roocroft R. J. Jackson

 439| Alexandria Alexandria L. MacMillan H. Stimson

 440| Arcadia Minden Robt. Austin Paul Travers

 441[aWestport Westport W. Woodworth Charles Woods

 442| Dyment Thessalon D. Keith Currie Francis W. Elliott

 443| Powassan Powassan Maurice Livingston H. D. Toswell

 444!aNitetis Creemore Glenn Ogilvie H. S. Newell

 445|aLake of the Woods Kenora J. L. Parrott R. C. Quinton

 4461 Granite Fort Frances Thos. Kenny, Jr George Mitchell

 447|aSturgeon Falls Sturgeon Falls W. A. Ryan E. S. D'Arcy

 448|aXenophon Wheatley E. Stevenson Murray Whaley

 449j Dundalk Dundalk John Dolmer Emerson Ludlow

 450| Hawkesbury Hawkesbury P. M. Whetstone W. T. R. Hay

 4511 Somerville Kinmount Austin R. Henderson Boyd Austin

 452|aAvonmore Monkland L. R. Mclntyre Robert E. Rowland

 453| Royal Thunder Bay Wm. Shanks A. E. Knox

 454| Corona Burks Falls Karl Crozier Ray King

 455| Doric Little Current Bruce A. Gordon L. H. Peck

 456jaELma Monkton Archie B. Smith J. M. McNeil

 457|aCentury Merlin K. Armstrong K. E. Hawkes

 458J Wales Long Sault H. J. Summers W. D. McNaughton

 459| Cobden Cobden Clayton Valliant Donald McLaren

 460jaRideau Seeleys Bay Meryl Ralph H. H. Eaton

 461 alonic Rainy River R. C. Newman D. H. Budreau

 4621 Temiskaming New Liskeard G. A. Moore J. P. McKelvie

 4531 North Entrance Haliburton L. Coneybeare Walter Webb

 464j King Edward Sunderland Keith Balsdon Forbes Mclnnis

 465| Carleton Carp Walter Wyatt Dalton H. Carry

 466|aCoronation Elmvale Robert P. Lucas Ewart Thurlow

 467| Tottenham Tottenham Bryan Purcell Clifford Abrams

 468[aPeel Caledon East John G. Appleby R. Carl Chambers

 469jaAlgoma Sault Ste. Marie Wm. J. L. Weeks D. G. Trussler

 470|aVictoria Victoria Harbour Arthur D. Hamilton Jas. A. Tumber

 471jaKing Edward VII Chippawa Earl Snider Grant McKenzie

 472aGore Bay Gore Bay M. John Hester H. I. Walker

 473|aThe Beaches Scarborough Robt. F. Miles William Park

 474|aVictoria Toronto Robt. MacFarlane C. V. Fleury

 475 aDundurn Hamilton Norman Farr J. J. McNichol

 476 Corinthian North Gower Geoffrey D. Cameron Don K. McLeod

 477 aHarding Woodville Ronald Houghton Hugh Imrie

 478laMilverton Milverton Donald A. Tanner J. Alex Dewar

 4791 Russell Russell Kenneth Beek Alex. Little

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 159

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected np to July 31st, 1976.

 3rd Monday 4

 Last Monday 5

 2nd Monday 1

 3rd Tuesday 1

 4th Monday 2

 2nd Tuesday 2

 3rd Wednesday 3

 3rd Wednesday —

 2nd Tuesday —

 2nd Friday 9

 1st Thursday —

 2nd Thursday 4

 2nd Thursday 2

 3rd Monday 1

 2nd Wednesday 3

 1st Tuesday 1

 2nd Thursday 3

 o o Night of Meeting .2

 o"° c

 Z j

 4241 3rd Thursday 10

 425 3rd Tuesday 3

 426 1st Tuesday 3

 427| 1st Wednesday 8

 4281 2nd Tuesday 2

 429| 3rd Thursday 6

 430| 3rd Monday 2

 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479

 3rd Thursday

 3rd Monday

 3rd Thursday 1st Thursday 3rd Monday 1st Wednesday 2nd Monday

 2nd Tuesday 5

 1st Thursday 3rd Tuesday 2nd Monday 2nd Tuesday 1st Thursday 1st Thursday 3rd Thursday

 3rd Wednesday 2

 2nd Thursday 3

 4th Thursday /. 3

 3rd Thursday 3

 1st Monday 3

 2nd Friday 3

 1st Monday 8

 3rd Tuesday 3

 1st Wednesday 4

 1st Wednesday 4

 1st Thursday 7

 3rd Tuesday 7

 3rd Saturday 3

 1st Friday 2

 2nd Monday 3

 2nd Monday —

 3rd Monday 2

 1 — 1

 — — 1

 — — 4

 — — 2 1 — —

 — 1 1

 1 — 1

 2 1 —

 4 — —

 2 — —

 1 — —

 5 — —

 3 — — 2 1 1 2

 1 1 5 5 5 1 3

 3

 11 3 3 2 5 2 2 2 3

 2 3 1 i

 4 3—1

 2 — 1

 — — 1 1 — 1

 — — 1

 — — 2

 S«

 254

 70 252 434 176

 97 220

 47 103

 94 123 149 102 335 119

 72 123

 71 179 121 139 154 225

 81 148 125 116

 55

 65 259

 86 126

 69

 91

 79 124 100 106 134 156 137 101 127

 70 172 425 103 167 125 149 229 321 104

 91

 73 108

 5 u

 0) — >-i

 243

 71 240 438 171 100 213

 48 113

 90 121 148 104 328 114

 73 126

 71 174 120 136 149 223

 82 145 122 114

 51

 65 238

 85 129

 66

 92

 83 124

 95 102 137 156 137 107 130

 70 166 420 104 169 128 143 228 316 104

 93

 68 104

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 o a Lodge Where Held W. Master Secretary

 480|aWilliamsburg Williamsburg H. L. Casselman Will W. Smail

 48l|aCorinthian Toronto Norman S. Crone F. B. Marconi

 482 aBancroft Bancroft Karl McGillivray R. W. Blatherwick

 483|aGranton Granton Percy S. Hodgins A. Earl Watson

 484| Golden Star Dryden Keith V. Humphrey S. G. Rutter

 4851 Haileybury Haileybury P. A. Wood O. E. Walli

 486|aSilver Cobalt R. J. MacArthur M. E. Sadler

 487laPenewobikong Blind River R- M. Timmermans R. Wildman

 488iaKing Edward Harrow Bruce C. Martin W. I. Findlay

 489! Osiris Smiths Falls A. R. McElroy F. Fairfield

 4901 Hiram Markdale James Shaw J. C. Coultes

 4911 Cardinal ..Cardinal Robt. Humphrey James E. Grant

 492|aKarnak ' Coldwater H. J. Smith K. Hamilton

 494|aRiverdaie Toronto Colin Craig Austin F. Burstow

 495laElectric Hamilton Frank. Simm David M. Ritchie

 496|aUniversity Toronto Donald G. Scott C. S. Argyle

 497|aSt. Andrew's Arden H. Gibbs Art Cox

 498iaKing George V Coboconk Morley J. McKague E. B. White

 499|aPort Arthur Thunder Bay M. Kajonnne W. F. Poole

 500|aRose Windsor Kenneth Hunter Nicholas Yared

 501iaConnaught Etobicoke Wm. G. Bodley Eric M. Dolan

 502| Coronation Smithville Lawrence R. Johnson James Sheldrake

 503|alnwood Inwood Alex R. Campbell Neil Leitch

 504| Otter Lombardy Harold Edwards Wayne Bennett

 505|aLynden Lynden Samuel Meiler Albt. R. Olmsted

 506| Porcupine South Porcupine Allan Webb Clarence V. Amyotte ..

 507|aElk Lake Elk Lake E. D. Bateman Paul A. Tessier

 508laOzias Brantford John R. White G. F. C. Cleator

 509'aTwin City'ZV.ZZ'ZZ Kitchener K. W. DeCoppel H. H. Raddatz

 510'aParkdale .' Etobicoke Francis Dooley Walter Hibbins

 *i 11gf-o nnaiig ht *""*T.**. Thunder Bay W. J. Dyce M. Mandzuik

 512 513 514 515 516 517

 aMalone Sutton West Ronald Bivens J. H. Day

 aCorinthian ."™.""JT.71"~ JJfamilton Fred B. Armer J. A. McCulloch ...

 aSt Alban's Thornhill John E. Hatherly David F. Johnston

 aReba !.....!...........!... Brantford W. H. Poreous T. E. Greenaway ...

 Enterprise Beachburg Murray Anderson Eric Stevenson

 Hazeldean Hazeldean Donald R. Morcombe ...-D. G. Woodward ..

 518| Sioux Lookout Sioux Lookout K. J. McKenzie K. E. McGill

 519laOnondaga Onondaga Rodger Tottle Ross Mannen

 520|aCoronati Toronto S. F. Black Robt. J. Woods

 521[aOntario Windsor G. D. Cock R. V. Wakeley ...

 522[aMount Sinai Toronto Alan C. Snider S. Adelkind

 523laRoyal Arthur Peterborough C. H. Charters W. S. McKinlay

 524|aMiss!S8aUga Mississauga jas. W. Cherrett A. E. Gerhart

 aTemple Toronto Cyril G. Weston D. G. Airhart

 a I on i c "Ottawa R.E.Perkins C. C. Cotie

 Espanola Espanola R. Mulack T. R. J. Chester ...

 aGolden Beaver Timmins MacKenzie Stevens J. R. Graham

 529|aMyra Komoka John Wright W Ray Malek

 530| Cochrane Cochrane John C Anderson W G Gaunt

 531| High Park Thornhill W. Craig Hamilton Wm. R. Sharpe

 532|aCanada Toronto A. W. Holland Harry W. Lyons

 533laShamrock Toronto Daniel Greco R. E. A. Lindsey

 5341 Enelehart Englehart G. C. Ham S. D. Leonard

 535|aPhoenix FonthiU John G. Halliday E. L. Franks

 536|aAlgonquin Copper Cliff T. J. Newburn G. A. Heale

 525 526 527 528

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 161

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 o £ Night of Meeting

 22

 480 481 482 483 484 485 486 487 488 489 490 491 492 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535

 Thurs. on or before F.M. 2

 4th Thursday 1

 2nd Monday 6

 1st Monday 4

 2nd Tuesday 4

 1st Thursday 4

 1st Monday —

 2nd Monday —

 2nd Wednesday 4

 2nd Thursday 3

 2nd Thursday 2

 3rd Tuesday 1

 1st Thursday 1

 2nd Friday 4

 3rd Wednesday 2

 2nd Wednesday 3

 3rd Friday 1

 1st Monday 2

 2nd Monday 7

 2nd Wednesday 3

 2nd Thursday 4

 1st Monday 6

 1st Monday 4

 2nd Tuesday 2

 2nd Wednesday 1

 1st Thursday 8

 2nd Tuesday —

 3rd Tuesday 3

 2nd Friday 8

 2nd Wednesday 6

 3rd Monday 7

 1st Wednesday 4

 4th Thursday 4

 2nd Monday —

 2nd Friday 8

 1st Monday 1

 3rd Wednesday 3

 1st Monday 11

 4th Tuesday 4

 2nd Tuesday 5

 1st Monday 2

 2nd Tuesday 3

 1st Monday '..• 8

 2nd Thursday 12

 4th Tuesday 1

 2nd Wednesday 4

 1st Wednesday 4

 2nd Wednesday 5

 2nd Monday 4

 2nd Thursday 4

 4th Thursday 4

 1st Friday 7

 3rd Tuesday 4

 2nd Monday 6 3rd Monday

 4 6 5 2 3 3 1 8 1 2 7 3 7 3 2 3 13

 5 3 6 3 6 6

 c o

 — 2

 5 —

 w U

 2 — 2 — 1 —

 1 —

 1 — —

 2 — — 7 — —

 — 1

 — 1 2 —

 2

 3

 2

 1 2

 — 1 —

 1 — 1

 2 — — 2 1

 — — 7

 — 1

 1 — —

 1 3 4 1 5 2 1 5 3 2 1 2 4 1 8 3 1 1 6 5 11 2 3

 536| 3rd Tuesday 3

 2 —

 3 —

 i:

 log; fas

 47 192 266

 91 240

 86 109 123 141 156

 85

 72

 94 201 339 185 111

 76 313 176 346 131

 87

 51 138 139

 74 192 249 166 252 132 302 179 318

 73 111 155 108 233 306 529 263 330 128 388 154 216

 62 167 240 318 171 125 157 302

 48 184 270

 94 239

 88 108 118 141 156

 86

 67

 90 187 330 185 113

 79 314 175 328 132

 89

 53 135 145

 74 186 246 167 244 130 294 179 317

 70 110 159 108 233 301 519 268 336 122 384 151 212

 59 166 235 318 170 130 152 297

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St John the Baptist.

 o u. Lodge Where Held W. Master Secretary

 St o

 zj

 537|aUlster Toronto John Switzer Clifford M. Platten

 538|aEarl Kitchener Port McNicoll Ross Greer Verne Rumney

 539|aWaterloo Waterloo E. I. Querengesser Wm. R. Smith

 540|aAbitibi Iroquois Falls Wallace F. Layte Stephen Fellos

 541,aluscan Toronto C. C. Maidment N. C. Gourlie

 542 aMetropolitan Toronto Edward A. Harvey E. H. M. Dye

 543|aThe Imperial Toronto John Ryce Albert Balfour

 544jaLincoin Abingdon Douglas Hardyman Ray Murphy

 545|aJ. R. Robertson Toronto Norman H. Green Lea E. Lcve

 546laTalbot St. Thomas G. G. Dennis L. A. Bayliss

 547|aThe Victory Toronto Eric Tipping William Ferris

 548jaGeneral Mercer Toronto H. C. Cooper J. A. Gravelle

 549|aIonic Hamilton Wm. Kanak J.F.Jennings

 550|aBuchanan Hamilton James Wood Arthur Hurst

 551|aTuscan Hamilton Wm. G. Ward W.B.Matthews

 552|aQueen City Toronto Sydney F. Pink Bert O'Neill

 553|aOakwood Toronto Geo. A. Pethick John Bassett

 554 aBorder Cities ... Windsor C.H.Warren H. R. Knight

 55S|aWardrope Hamilton James Suenaga G.W.Roberts

 556| Nation Spencerville Harold Crowder H. G. Reddick

 5571 Finch Finch C. O. Runions D. K. MacLean

 5581 S A Luke Ottawa Wm. Poulton Wm. H. Knght

 559 aPaiestine Toronto H. > Stein Marvn Dorun

 560 St Andrew's Ottawa R. K. Campbell D. A. Fraser

 561' Acacia Ottawa G. E. Williams W. A. Newbury

 562 aHammon..ZZ.Z".'.'.'.'.'.'.'.'.'. Hamilton H. E. Bertsch Kenneth C Snell

 563 aVictory ... Chatham R. P. D. Bradley Alfred Mills

 564 Ashlar Ottawa P. J. Buckminster S. G. Davis

 565 aKilwinning Toronto Ian Muir R. H. Collett

 566|aKing Hiram Toronto Ge<x W. Owttrim J Kemp

 567 aSt. Aidan's Scarborough C. B. Elliott H. J. Jetfery

 568 i a Hullett Londesborough John Jewitt Bert Shcbbrook

 569|aDoric Lakeside Wm. F. McKay Donald Seaton

 570iaDufferin Toronto Ronald Armour Wm. Mclndoe

 571|aAntiquitv Toronto Carl Chipman Thomas Grey

 5/2|aMizpah Toronto Leslie J. Watson T. J. A. Gamey

 573laAdoniram Niagara Falls W. R. Dunn W. G. Wisby

 574|aCraig Ailsa Craig Kenneth A. McGregor ... H. C. Guilfoyle

 575|aFidelity Toronto Kenneth Pears Wm. A. Bevis

 576!aMimos'a Toronto C. W. Thomas Clarence W. Higgins

 577 aSt. Clair Thornhill Edward A. Christie Roy B. Norman

 578|aQueen's Kingston Claude C. Scilley E. G. Carrnichael

 579jaHarmony Windsor Geo. R. Tarcea J. W. Carr

 580|aAcacia London R. R. Meharey H.C.Steele

 581laHarcourt . . Toronto ... H. E. Zimmerman Wm. F. Holding

 582|aSunnyside Toronto Robt. A. Lynas W. A. McKibbin

 583|aTransportation Toronto W. R. Coleman J. Gordon Baker

 584!aKaministiquia Thunder Bay Irwin Safir H. M. Barth

 585|aRoyal Edward Kingston C. McCharles E. Martin

 586|aRemembrance Thornhill V. Sisson E. J. Swanton

 587iaPatricia Thornhill E. L. Trilsbeck C. J. Long

 588 589 590 591

 aNational Capreol O. R. Matte E. M. Elchyshyn

 aGrey Toronto Roy Geo. Roe J. F. Petherick

 Defenders Ottawa C. W. Rees H. R. Havwood

 aNorth Gate Toronto H. Wm. Oakley W. R. Macey

 592|aFairbank Toronto W. T. Dewsbury F. P. Tonkin

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 163

 537

 538

 539

 540!

 541|

 542|

 543

 544|

 545|

 5461

 5471

 5481

 5491

 550|

 551|

 552

 553

 554

 555

 556

 557

 558

 559

 560

 561

 562|

 5631

 564|

 5651

 5661

 567|

 568|

 569 i

 5701

 571

 5721

 573|

 574|

 5751

 576

 577

 578

 579

 580

 581

 582

 583

 584

 585

 586

 587

 588

 589

 590]

 59l|

 592|

 Night of Meeting

 4th Monday 2nd Tuesday 1st Wednesday 3rd Friday

 3rd Friday

 2nd Wednesday

 2nd Monday

 3rd Friday

 3rd Tuesday 4th Thursday

 1st Tuesday

 2nd Friday

 1st Wednesday

 1st Thursday

 1st Thursday

 1st Wednesday 2nd Monday 1st Wednesday

 4th Monday

 2nd Wednesday 1st Thursday 2nd Wednesday 4th Wednesday 1st Thursday

 3rd Tuesday

 2nd Monday

 2nd Tuesday

 1st Friday

 3rd Friday

 1st Friday

 3rd Tuesday

 2nd Tuesday

 1st Tuesday

 1st Tuesday

 4th Tuesday

 2nd Wednesday

 1st Monday

 1st Tuesday

 3rd Wednesday

 1st Monday

 1st Monday

 2nd Wednesday 1st Thursday ... 1st Wednesday.. 2nd Wednesday.. 4th Tuesday 3rd Wednesday

 3rd Tuesday

 4th Friday

 2nd Friday 2nd Wednesday

 1st Tuesday

 4th Tuesday

 1st Wednesday 2nd Thursday 3rd Monday

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 o « Lodge Where Held W. Master Secretary

 13

 593]aSt. Andrew's Hamilton Lawrence Crawford Paul Wilkinson

 594|aHillcrest Hamilton Gordon Kerr Andrew S. Beck

 5951 Rideau Ottawa £. Albrecht W.G.Cole

 596| Martintown Martintown Ronald Armstrong Ewan Christie

 597|aTemple London James C. Brown Jos. A. Parker

 598|aDominion Windsor D. H. C. Winterton John W. Flavell

 599|aMount Dennis Weston Alan Patchett Ernest C. Reeves

 600|aMaple Leaf Etobicoke John Mein Clare Hurd

 601|aSaint Paul Sarnia A. R. Thomson . James Wright

 602!aHugh Murray Hamilton Hugh Smith D. C. Matthews

 603iaCampbell Campbellville L. E. Andrews G. R. Carbert

 604|aPalace Windsor Thos. S. Crowley, Jr. Harry Taylor

 605|aMelita Thornhill Geo. M. Sinkins Edwin Lister

 606|aUnity Etobicoke James E. Kettle ...B. H. Braithwaite

 607|aGolden Fleece Toronto Francis A. Fox Harry J. Long

 608|aGothic Lindsay David M. Wilson Robt. P. Reeds

 609| Tavistock Tavistock Floyd M. Ward Henry Fullick

 610'aAshlar Byron Robt. E. Brewster Leroy M. Noble

 611laHuron-Bruce Toronto Ernest W. Brooks ..-Colin S. Fanner

 612iaBirch Cliff Scarborough David L. Gold Allen Meyer

 613iaFort Erie F° n Erie David W. Bown Kenneth G. Hooper ...

 614|aAdanac St - Catharines Ge0 h. Cook Alex M. Thomson

 6151 Dominion Ridgeway G eo. l. Curtis Geo. A. Lewis

 616 aPerfection St - Catharines James W. Macara Geo. A. Mitchell

 617iaNorth Bay North Bay Kenenth D. Fraser A. S. Haley

 618|aThunder Bay Thunder Bay j G hn D. Clarke R. W. Hopkins

 619iaRunnymede Toronto j on n Kensett Harry Sare

 620laBay of Quintc Thornhill.... p a ul P. Schmid Win. D. Moss

 62l'aFrontenac Sharbot Lake Douglas Shepherd Roscoe Garrett

 gnjaLorne Chapleau \y. E. McPhail D. J. Broomhead

 6231 Doric Kirkland Lake Geo. Tipper R. S. SkeUy

 624|aDereham Mount Elgin Elmer Atkinson George McDonald

 625|aHatherly Sault Ste. Marie Carl M. Meierhoff G. Lauchlan Hallam .

 626 627 628 629 630 631 632 633

 637 638 639 640 641 642 643

 Stamford. ~—••■ Niagara Falls Harvey R. Lewis Alex. Duncan.

 _Peiee Pelee Island Charles Wallace Richard Holl

 aGlenrose Elmira Wm. Glenn Clemens Wm. Sommers

 aGrenville Toronto n. s. Hall H. J. Howard

 aPrince of Wales Toronto r j. l. Anderson Geo. C. Hare

 Manitou Emo F. A. Malcolm M. G. McComb

 aLong Branch Mimico Kenneth O'Hara A. R. Medhurst

 aHastings Hastings r. g. Hartford Herman J. McColl

 6341 Delta. Toronto j. h. Paterson Wm. H. Linge

 635|aWellington Toronto Richard T. G. Harris L. A. Callingham ...

 636 aHornepayne Hornepayne Geo. W. Walker C. K. Firman

 aCaledonia . Toronto George Gaunt L. Chamberlain —

 aBedford Toronto N. B. Shearer Harry J. Dowsett ...

 aBeach Hamilton Robt. C. Fraser E. R. Binkley

 aAnthony Saver .'. Mimico Gordon Rands E. A. Skinner

 aGarden Windsor Anthony E King E. D. KettleweU

 aSt Andrew's Windsor Alan G. Weed Harold Tootill

 aCathedral Toronto Geo. A. Irvine Stuart M. Lundy ...

 44aSimcoe Toronto George Blackie John B. Scatcherd

 645laLake Shore Mimico D D. McConnell T J Huehn

 646 aRowland Mount Albert Chas. Moorhead Wm. Shillinglaw

 647laTodmorden Toronto H. E. G Dairies John G. Hallam

 648|aSpruce Falls Kapuskasing J. P. S. Ballantyne Harold M. Shall

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 165

 Lodges marked (a) bold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 £5

 ZiJ

 593 594 595 596 597 598 599 600 601 602 603 604 605 606| 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637

 Night of Meeting

 4th Wednesday 11

 2nd Monday 6

 2nd Thursday 5

 2nd Thursday 1

 2nd Wednesday 7

 1st Wednesday 5

 1st Wednesday 3

 1st Tuesday 5

 2nd Wednesday 8

 3rd Tuesday 6

 1st Tuesday 3

 2nd Thursday 8

 2nd Tuesday 7

 1st Wednesday 4

 3rd Thursday 4

 3rd Monday 3

 2nd Tuesday 3

 4th Monday 4

 2nd Thursday 4

 2nd Friday 11

 3rd Tuesday 1

 1st Thursday 5

 1st Thursday 1

 2nd Monday 4

 2nd Friday 9

 1st Thursday 7

 2nd Wednesday 5

 4th Monday 1

 2nd Friday 6

 1st Thursday 3

 2nd Thursday 6

 1st Tuesday —

 2nd Thursday 5

 2nd Wednesday 3

 1st Tuesday —

 3rd Tuesday 4

 2nd Friday 1

 4th Friday 9

 3rd Thursday 1

 3rd Tuesday 3

 4th Wednesday 2

 2nd Thursday 2

 1st Friday .<.. 4

 2nd Wednesday 9

 3rd Monday 9

 638| 3rd Tuesday

 639

 640

 641

 642

 643

 644

 645

 646

 647

 648

 2nd Tuesday 4

 3rd Friday 1

 1st Friday 4

 2nd Friday 4

 3rd Wednesday —

 2nd Thursday 3

 1st Monday 5

 1st Tuesday 1

 1st Monday 6

 2nd Monday 4

 7 6

 2 2 2 7 3 2 6 4 1 6 1 4 5 2 3 7 3 11 1 3 3 2 7 4 9 2 1

 3 2 4

 £ B

 1 — 1 —

 1 1 4 —

 2 — 1 —

 1 —

 2 — 1 —

 3 — — 1

 1 —

 2 —

 2 — — 1

 — 2 1 — 1 3

 — 2 3 3

 — 3

 — 3

 — 1

 — — 4

 2 1 —

 2 —

 — 3

 — 1

 3 1 1 — 1 — 1 —

 10 3 4 1 5 6

 16 1 7 8 3 6 4 4 5 3 5 2 9 7 4 8 2

 8 5 7 3 2 5 4 2 3 5 3 1 6 3 3 4 1 2 3 3 12 3 3 4 4 7 1 4 4 1

 7

 Ej J! «•* bO£

 a«

 582 255 232

 75 176 269 359 186 234 387 141 318 179 187 172 142 120 170 210 378 197 206 108 179 293 240 156 151 121 127 230 100 151 236

 31

 91 218 123 125 178

 80 151 199 133 516 139 212

 95 175 166 161 192 233 105 257 213

 573 252 229

 75 178 271 345 186 234 387 138 319 177 184 169 143 116 175 205 378 196 201 107 180 290 239 153 150 126 127 227

 97 156 231

 28

 91 210 128 123 173

 76 149 196 138 514 133 213

 92 174 164 158 189 226 105 258 211

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St. John the Evangelist, all others on or near that of St. John the Baptist.

 c » Lodge Where Held W. Master Secretary

 *3

 649;aTemple Oshawa John A. Lowry Geo. E. Davis

 650|aFidelity Toledo John J. Wilkinson Gerald S. Moran

 651|aDentonia Toronto Jas. A. Rogers Wm. Tennent

 652!aMemorial Toronto Theodore Betke L. F. Buttler

 653|aScarboro Scarborough Roy Bassett F. H. La>coe

 654] a Ancient Landmarks Hamilton James Whitney Leonard A. Staples

 655'aKingsway Etobicoke A. Walker Frank Knott

 6561 Kenogamisis Geraldton W. J. Cook H.R. Newman

 657' Corinthian Kirkland Lake Nathan Kaplan A. N. Turner

 658'aSudburv Sudbury Allen P B^.r&en James R Home

 659iaEquity .. Orillia John C. Jacobs R. W. Cline

 6601 Chukuni ... Red Lake S.Armstrong J. E. J. Fahlgren

 661iaSt. Andrew's St. Catharines Wm. M. Brown Alex A Hay

 662 Terrace Bay Terrace Bay B. E. Tilbury C. Buck

 663 aBrant Burlington James B. Mitchell Richard Westaway

 664 , aSunnvlea '.'. Etobicoke Clark V. . Winter Grenville E. Tapp

 665] Temple '.'. Ottawa Harold D. Comba Lawrence J. Craig

 666IaTemple Belleville G. W. Cherry E. G. Price ..

 667laComposite Hamilton Wm. R. Knapp C. C. Watson

 668 Atikokan Atikokan Duncan H. Russell R. B. Mathison

 669[aCorinthian Cornwall John R. Burke S. L. McLaren

 670|aWest Hill Scarborough Edward J. Thom?s J. J. Laing

 67l!aWestmount Hamilton John M. Brown A. G. Adams

 672 Superior Red Rock Lloyd T. Stansell T. John Harding

 673 aKempenfeldt Barrie.... Alexander Mathie Donald H. Pudden

 674[aSouth Gate Port Credit John D. MacLeod John S. Hazard

 675 aWilliam James Dunlop Peterborough J. N. Blodgett J. A. Hill

 676|aKroy.... Thornhill John T. Osborne Stanley P. Steele

 677!aCoronation Weston R. A. Lawrence L. Sommerville

 678|aMercer Wilson Woodstock Victor A. Jeanson James Bromiley

 679iaCentennial Niagara Falls John L. Grierson G. R. Sinnicks

 680|aWoodland Wawa L. Barstead L. McCutcheon

 681laClaude M. Kent Oakville Lewis H. Campbell Brian King

 682iaAstra Weston Fred'k. A. Edwards Jas. E. Mayo

 683'aWexford Scarborough Wm. Stevenson S. Forsythe

 684jaCentennial London John K. Baskey W. J. Goad

 685|aJoseph A. Hearn Mississauga Benjamin Cleveland Lionel F. Inns

 686 Atomic Deep River Gordon K. Smith J. Muff

 687 aMeridian Dundas Donald K. Tashiro Geo. W. Bolwell

 688 aWyndham Guelph James W. Dewar A. A. Ogilvie

 689 aFlower City Brampton Bernard H. Town Colin K. Sizer

 690 aTemple Kitchener A. F. Pearson D. J. H. Thompson

 69liaFriendship Copper Cliff Robt. N. Gordon I. H. Vanderburg

 692|aT. H. Simpson Stoney Creek . Donald B. Murray Gordon K. Bone

 693|aEast Gate Scarborough Kenneth A. Price James D. Alymar

 694|aBaldoon Wallaceburg Geo. R. Eagleson Ralph E. Ma'cNally ,

 695|aParkwood Oshawa Ronald H. Williams James G. Porter

 696|aHarry L. Martyn ... Toronto Kenneth C. McLelland .. Robt. J. Woods

 697]aGrantham St. Catharines Trevor M. Thomas Arthur J. Harley

 698!aElliot Lake Elliot Lake K. C. Maynard C.R.Scott

 699 aBethel Sudbury Robt. W. Duncan Thos. N. Arthurs

 700;aCorinthian Kintore Ralph Kester Wm. Mac Henderson

 701[aAshlar Tillsonburg B. K. Hickey Gordon L. Deli

 702 aLodge of Fellowship Richmond Hill Kenneth R. Nobes Hardie R. Nelson

 703 aLodge of the Pillars Weston Earl Corbett Gerald Segal

 704| Aurum Timmms R. Zack L.T.Nicholson

 TORONTO, ONTARIO, 1976 AT DECEMBER 31st, 1975

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 167

 Night of Meeting

 3rd Tuesday 13

 1st Monday 1

 1st Thursday 4

 2nd Monday 1

 2nd Monday 5

 4th Tuesday 3

 3rd Monday 4

 1st Wednesday 1

 3rd Tuesday 4

 3rd Monday 12

 2nd Tuesday 7

 2nd Wednesday 1

 4th Friday 7

 2nd Thursday —

 3rd Monday 6

 2nd Friday 4

 1st Tuesday 5

 1st Monday 2

 3rd Wednesday 1

 1st Wednesday 2

 2nd Thursday 3

 1st Wednesday 10

 4th Tuesday 3

 2nd Wednesday 7

 1st Tuesday 8

 1st Tuesday 4

 3rd Wednesday 4

 1st Friday 4

 2nd Monday 4

 3rd Wednesday 5

 3rd Tuesday —

 2nd Thursday 1

 2nd Wednesday 2

 2nd Thursday 5

 1st Friday 7

 1st Tuesday 10

 2nd Friday 5

 3rd Tuesday 5

 2nd Wednesday 1

 3rd Wednesday 2

 2nd Thursday 14

 3rd Wednesday ._, 4

 2nd Wednesday 2

 3rd Thursday 5

 2nd Wednesday 3

 1st Wednesday —

 2nd Thursday 5

 2nd Wednesday 1

 Last Monday 5

 2nd Wednesday 2

 2nd Friday 3

 2nd Tuesday 3

 3rd Thursday 2

 2nd Tuesday 2

 3rd Monday 5

 1st Monday 5

 RETURNS OF LODGES AS

 For Secretary's Address see P.O. Addresses of Secretaries, page 170 — 183. St John the Evangelist, all others on or near that of St John the Baptist.

 ° » Lodge Where Held W. Master Secretary

 705|aUniverse Scarborough Everard Blackburn Don W. Reesor

 706aDavid T. Campbell Whitby John D. Ford D. Catherwood

 7071 Eastern Cornwall Stuart McConkey Cameron Stewart

 708;aOakridge Byron L. J. Clements W. E. Bawden

 709laLakehead Thunder Bay Wm. G. Snelgrove J. D. Stewart

 710,aUnity Brampton John Barren D. MacKenzie

 711|aProgress Toronto Geo. F. Bowyer Harry W. Lyons

 712|aTrafalgar Oakville J. R. Nancekivell T. A. J. West

 713iaBridgewood Woodbridge Keith Evans Jos. M. Boak

 714|aBattlefield Stoney Creek Norman Buist S. J. Griffin

 715jaIslington Etobicoke T. Lawrence Smith James Porter

 716|alonic London R. Gary Petch Chas. G. Smuck

 717|a\Vi!lowdale Richmond Hill Geo. E. T. Harnett R. W. Ogilvie

 718aTwin Lakes Onllia R. Carl Casselman S. L. Wellwood

 719|aOtisippi Sarnia Robt. M. Aitken Leonard Fieldman

 720iaConfederation Scarborough Philip C. Dean D. G. Bee

 7211 Bytown Ottawa Chas. E. Clark James Glennie

 722|aConcord Cambridge Harvev E. Jones Wm. S. McVittie

 723 aBrotherhood Waterloo R. Forest-Jones Wm. R. Smith

 724 ~ 725 726

 aTrillium .. Guelph Wm. A. Williams J. C. Masecar

 aWellington Square Burlington Stanley J. May John G. Robbins

 aAndor Gero Etobicoke Ernest Simo Frank F. Falus

 7271 The Mount Moriah Brampton. T. Armstrong Paul R. Engel

 728] Cambridge Cambridge James E. Lumley Wm. S. McVittie

 729| Friendship Pickering Eugene C. Green Harold S. Anderson

 TORONTO, ONTARIO, 1976

 169

 AT DECEMBER 31st, 1975

 Lodges marked (a) hold their Installation of Officers on or near the Festival of The names of the W.M. and Secretary are corrected up to July 31st, 1976.

 OS

 Zj

 705 706 707 708 709 710 711 712 713 714 715 716 717 718

 Night of Meeting

 2nd Tuesday 3

 3rd Thursday 4

 4th Tuesday —

 3rd Thursday 1

 2nd Wednesday 3

 1st Thursday 8

 3rd Thursday 4

 2nd Thursday 4

 3rd Wednesday 1

 3rd Monday 11

 2nd Monday 7

 3rd Wednesday 3

 2nd Monday 2

 3rd Wednesday 4

 719| 3rd Thursday 2

 720 3rd Monday 6

 721 3rd Thursday 7

 722 1st Thursday 3

 723 4th Wednesday 3

 724 3rd Thursday 5

 725 2nd Thursday 2

 7261 2nd Thursday 2

 727] 3rd Monday 1

 7281 4th Thursday

 729) 2nd Wednesday

 3 5 3

 1 5

 2

 76

 2445 2145 2167 808 167 845 2740 740 115,746 114,749

 P.O. ADDRESSES OF SECRETARIES

 No. Lodge Location Secretary and P.O. Address

 2 Niagara Niagara-on-the-

 Lake A. G. Hall, Box 167, LOS 1J0.

 3 Anc. St. John's Kingston Harold E. Mills, 27 Dunlop St., K7L ILL

 5 ..Sussex Brockville R. H. Wallace, 24 Aldershot Ave., Brockville

 K6V 2P6.

 6 Barton Hamilton V. T. F. Hannabuss, 139 Garside Ave. S.,

 Hamilton L8K 2W2.

 7 ..Union Grimsby A. B. Hummel, 10 Rosslyn Ave., L3M 3G2.

 9 Union Napanee J. K. Gourlie, R.R. 4, Nanpanee K7R 3K9.

 10 Norfolk Simcoe Brock Smith, Box 515, Simcoe N3Y 4L5.

 11. Moira Belleville Ralph A. Swan, R.R. 5, Belleville K8N 4Z5.

 14 True Britons' Perth R. Hughes, 25 Haggart St., K7H 2Z5.

 15 St. George's St. Catharines T. Linders, 22 Westgate Park Dr. L2N 5W7.

 16 St. Andrew's Toronto J. J. Henderson, 40 Rossander Court, Scarbor-

 ough, M1J 2B7.

 17 St. John's Cobourg W. R. Marsh, 15 Merideth St. K9A 4G6.

 18 Prince Edward Picton Russell L. Perkin, 31 Paul St., Box 1075, Picton,

 Ontario K0K 2T0. 20 St. John's London C. O. Logan, Apt. 609, 100 Ridout St. S.,

 N6C 3X5. 21A St. John's Vankleek Hill G. D. Folkard, Box 265, Vankleek Hill, Ont.

 K0B 1R0.

 22 King Solomon's Toronto R. G. Townley, 136 Waverley Rd., Toronto

 M4L 3T3

 23 Richmond Richmond Hill H. Ince, 82 Spruce Ave.. Thornhill, L4J 1T8.

 24 St. Francis Smiths Falls G. P. Marshall, 25 McEwen Ave., Smiths Falls

 K7A 2K2.

 25 Ionic Toronto A. E. Bonney, 301 Broadway Ave., Toronto

 M4P 1W2

 26 Ontario Port Hope F. H. Hueston, Box 4, L1A3V9.

 27 Strict Observance Dundas D. G. Welby, 43 Nancy St., Hamilton L8T 3M1.

 28 Mount Zion Kemptville W. S. D. Hamilton, R.R. 5, Kemptville K0G 1J0.

 29 United Brighton S. E. Cassan, P.O. Box 431, Brighton, K0K 1H0

 30 Composite Whitby W. A. Andrew, 902 Henry St., Whitby LIN 5E5.

 31 Jerusalem Bowmanville A. B. Lobb, 14 Durham St.. L1C 1H6.

 32 Amity Dunnville Lome J. Stringer, 227 Cross St., Dunnville,

 N1A 1N4.

 33 Maitland Goderich K. C. Cutt, 102 Park St., Goderich N7A 1K8.

 34 Thistle Amherstburg W. Hallock, 27 Silversands Dr. N9V 2S5

 35 St. John's Cayuga R. M. Murphv. Box 957, Caledonia. N0A 1 AO.

 37 King Hiram Ingersoll H. J. Upfold,16 Holcroft St. E., N5C 1B4.

 38 Trent Trenton Thomas E. Bedford, 12 Gould St. Trenton

 K8V 1Y6.

 39 Mount Zion Brooklin J. F. Patterson, Box 88, Brooklin, LOB 1C0.

 40 St. John's Hamilton C. E. Heal. 136 Brantdale Ave., L9C 1B9.

 41 St. George's Kingsville Maurice Snook, Box 23, Ruthven, Ont.

 ,„ „ „ NOP 2G0.

 42 St. George's London H. S. May, 358 Vesta Rd., London N5Y 1G3.

 43 King Solomon's Woodstock T. F. Pellow, 97 North Park Cres., N4S 7M1.

 44 St. Thomas St. Thomas R. N. Griffith, 2 Lynhurst Park Dr., St. Thomas,

 „ „ Ont. N5P 2E4.

 45 R rant Brantford K. H. Baker, 121 George St., N3T 2Y7.

 46 Wellington Chatham H. D. Paulucci, 47 Wilson Ave.. N7L 1K8.

 47 Great Western Windsor A. H. Paddon, 845 Riverside Dr. East, Windsor,

 Ont. N9A 2T4.

 48 Madoc Madoc J. R. Gordon, R.R. No. 2, Madoc, Ont.

 K0K 2K0. 50 Consecon Consecon Clifton Gamble, R.R. No. 2, Consecon, Ont.

 K0K 1T0. 52 Dalhousie Ottawa G. Earnshaw, 1191 Stanton Rd. K2C 3C9.

 54 Vaughan Maple M. J. Kinnee, 23 Idleswift Dr., Thornhill, Ont.

 L4J 1K9.

 55 Merrickville Merrickville Edwin Pitcher, General Delivery, K0G 1N0.

 56 Victoria Sarnia Michael M. Robinson, 1287 Kim St., Sarnia, Ont.

 N7V 3T4.

 57 Harmony Binbrook R. Hillgartner, Binbrook, LOR 1C0.

 58 Doric Ottawa C. W. Crompton, 5 Lyall St. K2E 5G5.

 No. Lodge Location Secretary and P.O. Address

 61 Acacia Hamilton David R. Shaw, 69 Herkimer St., Apt. 602,

 Hamilton L8P 2G6.

 62 St. Andrew's Caledonia W. J. Parker, R.R. 3, Mt. Hope LOR 1W0.

 63 St. John's Carleton Place G. M. Nobes, Box 724, Carleton Place, Ont.

 KOA 1J0.

 64 Kilwinning London Charles M. Graham, 138 Seawood Ave., London,

 Ont. N6J 1B4.

 65 Rehoboam Toronto Geo. McLeish, 430 St. Clair Ave. E., M4T 1P5.

 66 Durham Newcastle A. G. Perrin, R.R. 2, Newcastle LOA 1H0.

 68 St. John's Ingersoll W. H. Allen, 163 Wonham St. S.. N5C 2Z3.

 69 Stirling Stirling G. Gordon Bailey, R.R. No. 5, Stirling, Ont.

 KOK 3E0.

 72 Alma Cambridge A. R. Gordon, 7 Dudhope Ave., N1R 4S9.

 73 St. James St. Marys H. R. Alberts, 177 Water St., Box 144, St. Mary's

 NOM 2V0.

 74 St. James South Augusta Charles F. Warner, 41 Seven Oaks Ave., Brock-

 ville K6V 2V1.

 75 St. Johns Toronto J. G. Biair, 31 Beverly Glen Blvd., Agincourt

 M1W 1V7.

 76 Oxford Woodstock E. H. Harper, Box 46, Embro, NOJ 1J0.

 77 Faithful Brethren Lindsav C. H. Heels, 76 Glenelg St. W., K9V 2V7.

 78 King Hiram Tillsonburg Roy J. Paget, Box 44, Tillsonburg, Ont.

 N4G 4H3.

 79 Simcoe Bradford Ben Steers, R.R. 2, LOG ICO.

 81 St. John's Mount Brydges Harry Russell, 555 Berkshire, Apt. 303, London

 N6J 3U6.

 82 St. John's Paris Ellwood Flvnn, 6 Owen Ave., Paris N3L 1W2.

 83 Beaver Strathroy D. C. Lamond, Box 6, Strathroy N7G 3J1

 84 Clinton Clinton John C. Reid, R.R. 5, Clinton NOM 1L0.

 85 Rising Sun Athens Lloyd M. Kerr, R.R. 2, Addison KOE 1A0.

 86 Wilson Toronto Douglas R. Johnson, 227 Ferris Rd., Toronto,

 Ont. M4B 1H2.

 87 Markham Union Markham Lawrence S. Pilkington, 21 Arrowflight Dr.,

 Markham L3P 1R9.

 88 St. George's Owen Sound Edwin C. Rosskopf, 510 - 7th Ave. East, Apt. 6,

 Owen Sound N4K 2X4.

 90 Manito Collingwood J. M. McKechnie, 411 Hurontario St., Colling-

 wood, Ont. L9Y 2M7.

 91 . Colborne Colborne William Gamble, R.R. 4, Colborne KOK ISO.

 92 Cataraqui Kingston C. M. Peters, 648 Truman Dr., K7M 5B7.

 93 Northern Light Kincardine J. C. Cox, R.R. 5, Kincardine NOG 2G0.

 94 St. Mark's Port Stanley J. L. Brumpton, Box 101, Pt. Stanley N0L 2A0.

 96 Corinthian Barrie W. T. Kirkpatrick, Box 313, L4M 1T4.

 97 Sharon Queensville Elton L. Stickwood, 24 Queensville Side Rd. E.,

 Queensville, Ont. LOG 1R0.

 98 True Blue Bolton William H. Dick, Box 15, 17 Norton Blvd.,

 Bolton, Ont. LOP 1A0.

 99 ..Tuscan Newmarket Jack L. Chowen, Box 93, Newmarket L3Y 4W3.

 100 Valley Dundas E. L. Ford, 60 Crosthwaite Ave. S., Hamilton,

 L8K 2V1.

 101 Corinthian Peterborough W. R. Martin, 960 Monaghan Rd., Peterborough

 Ont. K9J 9K5.

 103 Maple Leaf St. Catharines J. R. Snure, 29 Princess St., St. Catharines

 L2P 2R2.

 104 St. John's Norwich G. Donald Moore, Box 46, Norwich, Ont.

 NOJ 1P0.

 105 St. Mark's Niagara Falls R. E. Vilneff, 6388 Doreen Drive, Niagara Falls,

 Ont. L2E 5K2.

 106 Burford Burford Wm. Reed, Box 283, N0E 1A0.

 107 St. Paul's Lambeth A. L. McConnell, Box 152, Lambeth N0L ISO.

 108 Blenheim Princeton Max O. Riach, R.R. No. 8, Woodstock, Ont.

 N4S 7W3.

 109 Albion Harrowsmith George M. Spafford, R.R. No. 1, Sydenham,

 Ont. K0H 2J0.

 110 Central Prescott J. E. Campbell, Box 1885, KOE 1T0.

 113 Wilson Waterford L. D. Simington, Box 297, Waterford N0E 1Y0.

 114 Hope Port Hope Arthur B. Finnie, P.O. Box 81, Port Hope, Ont.

 L1A 3V9.

 No. Lodge Location Secretary and P.O. Address

 115. ...Ivy Beamsville H. C. Clark, R.R. 3, LOR 1B0.

 116 Cassia Thedford Rev. Aubrey W. Bell, Thediord, NOM 2N0.

 118 Union Schomberg F. Alton, R.R. 1, Kettleby LOG 1J0.

 119 Maple Leaf Bath Herbert Weese, R.R. 2, Bath KOH 1G0

 120 Warren Fingal Douglas Orchard, R.R. 3, Shedden NOL 2E0.

 121 Doric Branlford E. E. Mclntvre, R.R. 1, N3T 5L4.

 122 Renfrew Renfrew John R. New, R.R. No. 3, Renfrew, Ont.

 K7V 3Z6.

 123 ...Belleville Belleville R. M. Gunsolus, 55 Highland Ave., Belleville

 K8P 3R2

 125 ...Cornwall Cornwall E. G. Myers, 'l312 Montreal Rd., K6H 1E6.

 126 Golden Rule Campbellford R. E. King, Box 815, Campbellford KOL 1L0.

 127 Franck Frankford G. Edison Sine, R.R. 2, KOK 2C0.

 128 Pembroke Pembroke M. H. Doering, 558 Mary St., K8A 5X3.

 129 Rising Sun Aurora A. J. Child, 145 Kennedy St. W., L4G 2L8.

 131 St. Lawrence Southampton Waiter Hogg, R.R. 1 NOH 2L0.

 133 Lebanon Forest Exeter Victor L. Hayter, R.R. 2, Grand Bend NOM 1T0.

 135 St. Clair Milton Kenneth Watson, 147 Anne Blvd., L9T 1A1.

 136 Richardson Stouffville Robt. Sanderson, 42 Orchard Pk. Blvd. LOH 1L0.

 137 Pythagoras Meaford N. R. Morrison. Box 244, NOH 1Y0.

 139 Lebanon Oshawa . H. Sproule, 288 King E. Oshawa L1H 1C8.

 140 Malahide A>lmer J. B. Wright, Box 95, Aylmer N5H 2L8.

 141 Tudor Mitchell Charles Friend, Dublin, NOK 1E0.

 142 Excelsior Morrisburg R. E. Patterson, Box 411, Iroquois KOE 1K0.

 143 Friendly Brothers'. Iroquois J. Ambert Brown, Box 296, Iroquois KOE JKO.

 144 Tecumseh Stratford J. R. Johnston, 132 Redford Cresc, Stratford

 N5A 1P2.

 145 J. B.Hall Millbrook M. E. Gray, Box 1269. Peterborough K9J 7H5.

 146 ..Prince of Wales Newburgh Basil Ballance, R.R. 7, Napanee K7R 3L2. 147... Mississippi Almonte D. R. Millar, Box 87, KOA 1A0.

 148 Civil Service Ottawa E. S. Hornby, 649 Portage Ave., K1G 1T2.

 149 Erie Port Dover Brian Varey, Port Dover NOA 1N0.

 151 Grand River Kitchener F. L. Barrett, 34 Sheldon Ave. N., Kitchener

 N2H 3M2.

 153 Burns' Wyoming Leonard Slack, Box 118, Wyoming NON 1T0.

 154. Irving Lucar, ... C. B. Cu'.bert, Box 201, NOM 2J0.

 155 Peterborough Peterborough A. J. Cummings, 1025 Braund PL, K9J 5B6.

 156 York Toronto W. S. Collins. 1078 Dupont St., M6H 1Z6.

 157. Simpson Newboro W. L. Blackman, Box 20, R.R. 1, Portland

 K0G 1V0.

 158 Alexandra Oil Springs Ross Ferguson, R.R. 2, Croton, NOP 1K0.

 159. Goodwood Richmond . Wm. D. Cook, P.O. Box 76, Richmond KOA 2Z0.

 161 Percy Warkworth . Elmer McKee. Box 45, Warkworth KOK 3K0.

 162 Forest Wroxeter William S. Mulvey, R.R. No. 1, Wroxeter, Ont.

 NOG 2X0. 164 Star-in-the-East Wellington W. H. Sainsbury, Box 88, Wellington, KOK 3L0.

 165... Burlington Burlington F. G. Wickens, 653 Plains Rd. E., R.R. 2,

 L7R 3X5. 166 ...Wentworth . Stoney Creek W. A. McNeil, 10 Village Green, Apt. 211, Stoney

 Creek L8G 2J3

 168 Merritt Welland C. E. Laugher. 180 Price Ave. L3C 3Y6.

 169 Macnab Port Colbcrne C. M. McNeil, 75 Ridgewood Ave., L3K 5N7.

 170 Britannia Seaforth G. A. Wright, Box 465, 33 St. James St., Seaforth

 N0K 1W0.

 171 Prince of Wales Iona Station W. G. Agar, R.R. 4, NOL IPO.

 172 Ayr Ayr W. J. Searson, Box 179, Ayr NOB 1E0.

 174 Walsingham Port Rowan D. G. Johnson, Box 9, St. Williams, N0E 1P0.

 177 The Builders Ottawa Harrv Georganas. 1188 Gladstone Ave., Apt. 4,

 K1Y 3H8.

 178 Plattsville Plattsville Ross Currah, R.R. 1, Bright N0J 1B0

 180 Speed Guelph R. A. Nerden, Apt. 403 - 270 Waterloo Ave.,

 Guelph, Ont.NlH 3J5.

 181 Oriental Port Burwell Gerald Clarke, Box 91, Port Burwell N0J 1T0.

 184 Old Light Lucknow T. J. Salkeld, Lucknow NOG 2H0.

 185 Enniskillen York .-... J. A. S?nn. 44 Clarendon Ave., Hamilton,

 L9A 3A1.

 186 Plantagenet Riceville Lawrence Ryan, Fournier, Ont. K0B 1G0.

 190. Belmont Belmont A. V. Willsie, R.R. 1, NOL 1B0.

 No. Lodge Location Secretary and P.O. Address

 192..0rillia Orillia J. A. T. Behan, 136 Matchedash St. N., Orillia

 L3V 4V1.

 193... Scotland Scotland L. Keith Poss, Scotland, NOE 1R0.

 194... Petrolia Petrolia Roy Cox, Box 302, Petrolia NON 1R0.

 195....Tuscan London Laurence T. A. Langford, 33 Chalmers St.,

 London, Ont. N5Y 4E8.

 196 Madawaska Arnprior H. E. Briuie, Box 51, K7S 3H2.

 197 . Saugeen Walkerton W. E. Crerar, 34 Johnston Blvd. NOG 2V0.

 200. St. Alban's Mount Forest . H. J. Corley, Box 421, Mt. Forest NOG 2L0.

 201... Leeds Gananoque Fred Lindsay, R.R. 2, Box 383, Gananoque,

 KOH 1R0.

 203... Irvine Elora Wm. R. Ewen, R.R. 2, Elora NOB ISO.

 205 New Dominion New Hamburg G. H. Wilker, Box 325, NOB 2G0.

 207. Lancaster Lancaster Harry Kendall Kaye, P.O. Box 43, South Lan-

 caster, Ont. K0C 2C0.

 209 Evergreen Lanark Arnold Napier, Box 135 K0G 1K0.

 209a St. John's London C. G. Phipps, 476 Blake St., N6K 2N8.

 215 Lake Ameliasburg Geo. Roblin, R.R. 1, Belleville K8N 4Z1.

 216 ...Harris Orangeville Wm. E. Watson, R.R. 6.0rangeville L9W 2Y9.

 217... Frederick Delhi G. W. Franklin, 136 Harris St., Delhi N4B 1K1.

 218 Stevenson Toronto lohn Newell. 18 Hillcrest Dr. M6G 2E1.

 219 Credit Georgetown . Robt. S. McMaster, 501 Guelph St., Glen

 Williams L7G 2W9.

 220... Zeredatha Uxbridge M. D. Feasby, Box 967, L0C 1K0.

 221... Mountain Thorold W. S. Coolin, 18 Cameron Dr., St. Catharines,

 I.2P 3E2. 222... Marmora Marmora R. E. Neal, Box 283, Marmora K0K 2M0.

 223 Norwood Norwood Chas. MacMillan, 11 Victoria St., Box 38,

 Norwood KOL 2V0.

 224 Huron Hensall Chas. D. Hay, Box 73, Hensall N0M 1X0.

 225 Bernard Listowel B. Hastings, Box 324, 248 Main St. E., Listowel

 NOG 3A0.

 228 Prince Arthur Odessa Geo. E. Snowden, Box 31, Westbrook KOH 2X0.

 229 ..Ionic Brampton G. Lowe, R.R. 2, Caledon, L0N 1C0.

 230 Kerr Barrie W. J. Linton, 15 Maple Cres., R.R. 3, Barrle

 L4M 4S5. 231... Lodge of Fidelity Ottawa Chas. R. Sharp, 38 Grange Ave. K1Y 0N7

 232 Cameron Dutton Cyril J. Beill, Box 136, Dutton N0L 1J0.

 233 Doric ...: Parkhill C. J. Fox, R.R. 5, Parkhill N0M 2K0

 234 Beaver Thombury Ken Teed, R.R. No. 1, Clarksburg, Ont. N0H 1J0.

 235 Aldworth Paisley Lome B. Evans, Paisley NOG 2N0.

 236 Manitoba Cookstown J. P. Arnold, King St., L0L 1L0.

 237 ..Vienna Vienna Jack Petrie, Box 160, Straffordville N0J 1Y0.

 238 Havelock Watford G. C. Searson, Box 134, N0M 2S0.

 239 Tweed Tweed C. E. Geen, Roslin, K0K 2Y0.

 242 Macoy Mallorytown A. M. Purvis, Box 374, R.R. 3 K0E 1R0.

 243 ..St. George St. George Harvey Mason, Box 116, Ayr NOB 1E0.

 245 ...Tecumseh Thamesville Glenn A. Savage, R.R. No. 3, Kent Bridge, Ont.

 NOP 1V0. 247...Ashlar Toronto L. G. Morgan, 6 Skegby Rd., Brampton, Ont.

 L6V 2T9.

 249 Caledonian Midland K. E. Morrison, 523 Elizabeth St., L4R 2A2.

 250 Thistle Embro Sydney Thomas, R.R. No. 3, Embro, Ont.

 N0J 1J0.

 253 ...Minden Kingston W. V. Holland, 36 Gibson Ave., K7L 4R2.

 254 ...Clifton Niagara Falls H. G. Langfield, 6400 Huggins St., Apt. 306,

 Niagara Falls L2J 3G5.

 255 ..Sydenham Dresden Douglas Martin, R.R. 5, NOP 1M0.

 256 Farran-Ault Ingleside G. F. Dafoe, R.R. 2, K0C 1M0.

 257 Gait Cambridge G. J. Johnson, 55 Lansdowne Rd. S., N1S 2T5.

 258 Guelph Guelph N. E. Taylor, 23 Collingwood St., Guelph

 N1E 3R2.

 259 Springfield Springfield L. D. Simpson, R.R. No. 1, Aylmer, Ont.

 N5H 2R1.

 260 Washington Petrolia John Davidson, Box 106, Petrolia NON 1R0.

 261 Oak Branch Innerkip L. Seegmiller, Innerkip N0J 1M0

 No. Lodge Location Secretary and P.O. Address

 262 .Harriston Harriston D. M. Aitchison, 96 George St., Harriston, Oct.

 NOG 1Z0.

 263 Forest Forest G. H. Holmes, Box 461, Forest NON 1J0

 264 Chaudiere Ottawa Edwin Birnie, 150 Lyman St., K1Z 6Y1.

 265 Patterson Thornhill W. R. Keiller, 48 Parkview Ave., Willowdale

 M2N 3Y2.

 266 Northern Light Stayner G. H. Evans, Box 785, LOM ISO.

 267 Parthenon Chatham J. E. Brown, 56 Faircourt, N7L 2X1.

 268 Verulam Bobcaygeon J. F. Mclsaac, P.O. Box 555 KOM 1A0

 269 Brougham Union Claremont Lloyd Pugh, 55% Cameron St., Pickering,

 L1V 2B7.

 270 Cedar Oshawa John Brack, 578 Rosmere St., Oshawa L1J 5H7.

 271 Wellington Erin A. H. Copeland, R.R. No. 1, Erin, Ont.

 NOB 1T0.

 272 Seymour Ancaster Thos. Burton, 156 Taylor Rd., Ancaster L9G 1P1.

 274. Kent Blenheim P. B. Shillington, 227 Little St. Blenheim, Ont.

 NOP 1A0.

 276 Teeswater Teeswater W. A. McKenzie, Box 204, Teeswater NOG 2S0.

 277 Seymour St. Catharines B. E. Schaab, 31 Tecumseh St.. L2M 2M5.

 279 New Hope Cambridge Jos. J. Vliehs, 118 Adam St. N3C 1K6.

 282 Lome Glencoe B. E. Whitlock, R.R. 1, NOL 1M0.

 283 Eureka Belleville J. W. Howes, 251 Parrott Dr. K8N 4N8.

 284 St. John's Brussels A. E. Martin, Turnberry St., Brussels NOG 1H0.

 285 Seven Star Alliston L. J. Wood, Box 155, Angus, LOM 1B0.

 286 Wingham Wingham K. McLaughlin, Box 512, Wingham NOG 2W0.

 287 Shuniah .Thunder Bay W. Ross Rogers, P.O. Box 2084 P7B 5G6.

 289 Done Lobo F. H. Waugh, Hyde Park NOM 1Z0.

 290 Leamington Leamington Jack Bowman, 798 Pelee Dr.. R.R. 1 N8H 3V4.

 291 Dufferin West Flamboro H. C. Lord, 83 Edith Ave., Hamilton, L8T 4H6.

 292 Robertson King Citv Wm. Barker, 28 Maryvale Cresc, Thornhill

 L4J 2H4.

 294 Moore Courtright A. S. McClemens, R.R. 1, Mooretown, NON 1M0.

 295 Conesiogo Drayton F. B. Johnson, R.R. 2, Moorefield NOG 2K0.

 296 Temple St. Catharines R. Derek Coniam, 14 Wolseley Ave. L2R 4T3.

 297 Preston Cambridge R. R. Shantz, 522 Westminster Dr. S. N3H 1T8.

 299 Victoria Lciureviiie Allan Burgess, Centreville K0K 1N0.

 300 Mount Olivet Thorndale L. J. Elliott, Thorndale, NOM 2P0.

 302 St. David's St. Thomas R. W. Wells, 13 Fairview Ave., St. Thomas

 N5R 4X2.

 303 Blyth Blyth Harvey Sillib, Box 164 Blyth NOM 1H0

 304 Minerva Stroud D. N. Campbell, 24 Thorncrest Rd., Barrie,

 L4N 3P9.

 305 Humber Weston C. Sedore, 3 Chesham Drive, Downsview,

 M3M 1W6.

 306 Durham Durham H. E. McNaughton, Box 319, Durham NOG 1R0.

 307 Arkona Arkona Frank E. Muma, R.R. 1, Arkona NOM 1B0.

 309 Morning Star Carlow Thornton Eedy, Dungannon NOM 1R0

 311 Blackwood Woodbridge Matthew Campbell, Antica Towers, 4001 Steeles

 Ave. W., Apt. 1507, Downsview, Ont. M3N 2T8.

 312 Pnyx Wallaceburg J. Burnett, 444 Duncan St., N8A 4E7.

 313 Clementi Lakefield F. A. Payne, Box 338, K0L 2H0.

 314 Blair Palmerston W. T. Brown, Box 756, NOG 2P0.

 315 Clifford Clifford John Ferguson, R.R. 2, Clifford NOG 1M0.

 316 Doric Toronto A. J. Collins. 67 Macdonald Ave., Weston,

 M9N 2E5.

 318 Wilmot . . Baden John Baird, Box 61, Baden NOB 1G0.

 319 Hiram Hagersville O. Sayer, 13 Main St. S., N0A 1H0.

 320 Chesterville Chesterville H. F. Shaver, P.O. Box 254, K0C 1H0.

 321 Walker Acton H. L. Ritchie, 139 Crescent St., Acton, Ont.

 L7J 2E1.

 322 North Star Owen Sound W. A. Strutt. 955 - 9th Ave. W., Apt. 8

 N4K 4N8.

 323 Alvinston Alvinston Russell Wilcox, Box 12, Inwood, Ont. NON LK0

 324 Temple Hamilton A. H. Mellanby, 98 South Bend Rd. E.,

 L9A 2B4.

 325 Orono Orono Charles Trim, 1 Sunicrest Blvd, Bowmanville

 L1C 2G6.

 No. Lodge Location Secretary and P.O. Address

 326 Zetland Toronto Thos. R. Press, 18 Armour Blvd. M5M 3C1.

 327 Hammond Wardsville W. A. Kowalski, Wardsville NOL 2N0.

 328 ..Ionic Napier Evan Denning, R.R. 3, Strathroy N7G 3H5.

 329 King Solomon Jarvis Warren L. Keen, Box 114, Jarvis NOA 1J0.

 330 Corinthian London R. V. West, 781 Curry St., N5Y 1N7.

 331 Foidwich Fordwich Lloyd Nickel, Box 115, NOG 1V0.

 332 Stratford Stratford Fred S. Wolfe, 208 Redford Crescent, Stratford,

 Ont. N5A 1P2.

 333 Prince Arthur ... Flesherton Harold Johnson, R.R. 2, Proton NOC 1L0

 334 Prince Arthur Arthur L. Flewelling, Box 495, Arthur NOG 1A0.

 336 Highgate Highgate Eugene Garrod, Highgate NOP 1T0.

 337 Myrtle Port Robinson L. C. Eller, Box 115, LOS 1K0.

 338 Dufferin Wellandport N. Jones, R.R. 1, Dunnville. N1A 2W1.

 339 Orient Toronto A. M. Watt, 30 Taylor Dr., M4C 3B3.

 341 Bruce Tiverton Norman Dobson, R.R. No. 3, Tiverton, Ont.

 NOG 2T0.

 343 Georgina loronto E. R. Davies, 229 Symington Ave. M6P 3W5

 344 Merrill Dorchester H. W. Parkes, Box 8, NuL 1G0.

 345 Nilestown Nilestown F. S. Whitehall, R.R. 8, London N6A 4C3.

 346 Occident Toronto G. G. Bonney, 2293 Eglinton Ave. E., Apt. 602,

 Scarborough M1K 2N5.

 347 Mercer Fergus J. L. Carter, 366 St. Patrick East, N1M 1M8.

 348 Georgian Midland C. S. Wice, Box 628, Penetang, LOK IPO.

 352 Granite Parry Sound Kenneth E. Brown, Box 201, Parry Sound

 P2A 2X3 354 Brock Cannington E. R. Waines," Box 454 L0E 1E0.

 356 River Park Streetsville G. R. Bruce, 25 Suburban Dr., Streetsville

 L5N 1G4.

 357 Waterdown Millgrove Donald Aggus, 35 South Drive, Hamilton L9J 1A4.

 358 Delaware Valley... Delaware M. Kilbourne, R.R. 5, Mount Brydges.

 NOL 1W0.

 359 Vittoria Vittoria O. Thompson, R.R. 3, Simcoe, N3Y 4K2.

 360 Muskoka Bracebridge T. H. W. Salmon, Box 1654, P0B 1C0.

 361 Waverley Guelph R. G. Stephens, 32 Quebec St. Guelph N1H 2T4.

 362 Maple Leaf Tara Neil D. Sinclair, Box 160, Tara, Ont. N0H 2N0.

 364 Dufferin Melbourne Gerald Hardy, R.R. 1 NOL 1T0.

 367 St. George Toronto Gordon Emmett, 1333 Bloor St. E., Apt. 604,

 Mississauga, Ont. L4Y 2P2.

 368 Salem Brockville S. T. Orr, 34 Elm Ave., K6V 2M4.

 369 . Mimico Etobicoke P. A. Jordan, 71 Warwood Road, Islington,

 M9B 5B5.

 370 Harmony Delta R. Morris, Delta K0E 1G0.

 371 Prince of Wales ..Ottawa Arthur L. Danks, 29 Abingdon Dr., Ottawa

 K2H 7M5

 372 Palmer Fort Erie R. E. Gardiner, Box 1123, Stn. B., Fort Erie

 L2A 5N9.

 373 Cope-Stone Welland R. J. Thomas,' 14 Westmount Cres., L3C 2S4.

 374 Keene Keene Ross Comrie, Keene K0L 2G0.

 375 Lome Omemee J. H. Sisson, Omemee, K0L 2W0.

 376 Unity Huntsville R. M. Austin, Box 703. P0A 1K0.

 377 Lome Shelburne E. Bernard Robinson, Homings Mills, L0N 1J0.

 378 King Solomon's . London J. F. Higgins, 526 Upper Queens St., N6C 3T9.

 379 Middlesex Ilderton w. K. McGuffin, Granton, N0M 1V0.

 380 Union London H. L. Peers. 476 Ashland Ave., N5W 4G7.

 382 Doric Hamilton Elwyn J. McCarthy, 122 Tragina Ave. S., Ham-

 ilton, Ont. L8K 2Z6.

 383 Henderson Winchester N. M. Porteous, Box 138, K0C 2K0.

 384 Alpha Toronto G. H. Thompson, 43 Hallam St., Toronto

 M6G 1W1.

 385 Spry Beeton A. C. Bulman, Gen. Delivery, Beeton LOG 1A0.

 386 McColl West Lome T. F. Ripley, 183 Main St., West Lome NOL 2P0.

 387 Lansdowne Lansdowne Leslie Smith, Lansdowne K0E 1L0.

 388 Henderson Ilderton J. S. McNair. Box 6, Dderton N0M 2A0.

 389 Crystal Fountain North Augusta Leslie Merrifield, R.R. 4 K0G 1R0.

 390 Florence Florence Calvin Lampman, R.R. 3, Florence NOP 1R0.

 391 Howard Ridgetown C. J. Raine, Box 263, NOP 2C0.

 392 Huron Camlachie D. Handy, 879 Lakeshore Rd., Sarnia, N7V 2V1.

 393 Forest Chesley C. F. Rae, Box 415, NOG 1L0.

 No. Lodge Location Secretary and P.O. Address

 394 King Solomon Thamesford T. R. Nancekivell, 118 Delatre St., Thamesford

 NOM 2M0.

 395 Parvaim Comber R. D. Wight, Box 71, NOP 1J0.

 396 .. Cedar Wiarton Glover Boyd, Box 387 NOH 2T0.

 397 ..Leopold Brigden R. S. McKellar, R.R. 1, Mooretown NON 1M0.

 398. Victoria Kirkfield G. V. Grant, Box 1, Kirkfield, KOM 2B0.

 399 Moffat Harrietsville L. G. Corless, R.R. 1, Springfield NOL 2J0.

 400 Oakville Oakville G. G. Moquin, P.O. Box 644, L6J 5C1.

 401 Craig Deseronto Eric Gustafson, Box 86, Deseronto KOK 1X0.

 402 Central Essex T. E. Weaver, Box 955, NOR 1E0.

 403 Windsor Windsor W. E. H. Copeland, 12978 Riverside Dr., Tecum-

 seh N8N 1A8.

 404 Lome Tamworth G. A. Hannah, Box 40. Tamworth KOK 3G0.

 405 Mattawa Mattawa H. Maxwell, Box 29, R.R. 2, P0H 1V0.

 406 Spry Fenelon Falls A. T. Smitheram, Box 203, Fenelon Falls

 KOM 1N0.

 408 Murray Beaverton J. B. DeGuerre. 114 North St., L0K 1A0.

 409 Golden Rule Gravenhurst R. L. Duncan, Box 426, P0C 1G0.

 410 Zeta Toronto E. F. Watson, 392 Rimilton Ave., M8W 2G2.

 411 Rodney Rodney Charles Ian Black, Box 490, Rodney, Ont.

 NOL 2C0.

 412 Keystone Sault Ste. Marie L. G. Shier, 581 Placid Ave., Sault Ste. Marie

 P6B 3M4.

 413 Naphtali Tilbury A. McGuire, 29 Park Lane, Box 837, Tilbury,

 Ont. NOP 2L0.

 414 Pequonga Kenora G. Fitzgerald. 717 Robertson St. P9N 1X7.

 415 Fort William Thunder Bay G. Barclav. Box 283, Station F., P7C 4V9.

 416 Lyn Lyn Robert Stick, R.R. 2, Lyn K0E 1M0.

 417 Keewatin Keewatin S. E. Arbuckle, Box 305, Keewatin POX 1C0.

 418 Maxville Maxvilie J. H. Crawford, P.O. Box 82, Maxville K0C 1T0.

 419 Liberty Sarnia G. W. Gough, 987 McCaw, Saraia N7V 2X8.

 420 Nipissiag North Bay Thos. Bennett, Box 55, P1B 8G8.

 421 Scott Grand Valley Wilfred West, Box 14, Grand Valley L0N 1G0.

 422 Star of the East Bothwell Chas. Forrest. Box 123. Bothwell NOP ICO.

 423 Strong Sundridge Geo. H. Tough, Sundridge P0A 1Z0.

 424 Doric Pickering H. S. Anderson, Box 177, L1V 2R4.

 425 St. Clair Sombra W. N. Ross, P.O. Box 212, Port Lambton,

 NOP 2B0.

 426 . Stanley Toronto R. L. McTavish, 7 Rangoon, Etobicoke M9C 4N5.

 427 Nickel Sudbury A. A. Roseborough, 65 St. Brendan St., P3E 1K4.

 428 Fidelity Port Perry Hans Kraupa, 391 Elgin St., Box 525, Port Perry,

 Ont. LOB 1N0.

 429 Port Elgin Port Elgin W. H. Gorrell, Box 1477 NOH 2C0.

 430 Acacia Toronto Alex Hill, 33 Britwell Ave., Scarborough M1P 3T3.

 431 Moravian Cargill John Pinkerton, Cargill, Ont. NOG 1J0.

 432 Hanover Hanover C. H. Metcalfe, 327-7th Ave., N4N 2H6.

 433 Bonnechere Eganville Harold G. Koch, General Delivery, Golden Lake

 K0J 1X0.

 434 Algonquin Emsdale R. Soper, Sprucedale, P0A 1Y0.

 435 Havelock Havelock Albert Smith, 4 Victoria St., Havelock K0L 1Z0.

 436 Burns Hepworth Willis Spencer, R.R. 2, Shallow Lake NOH 2K0.

 437. Tuscan Sarnia Lloyd Harrow, 1024 Cathcart Blvd., Sarnia

 N7S 2H2.

 438 Harmony Thornhill R. J. Jackson, 44 Dignam Ct., Scarborough,

 M1J 2C5.

 439 Alexandria Alexandria H. A. Stimson, P.O. Box 124, K0C 1A0.

 440 Arcadia Minden Paul Travsrs, R.R. No. 2, Minden, Ont.

 KOM 2K0.

 441 Westport Westport Chas. Woods, R.R.2, Westport, K0G 1X0.

 442 Dyment Thessalon F. W. Elliott, Box 371, Thessalon, Ont

 P0R 1L0.

 443 Powassan Powassan Harold D. Toswell, South River, Ont. P0A 1X0.

 444 Nitetis Creemore H- S. Newell, c/o Gen. Delivery, Creemore,

 Ont. LOM 1G0.

 445 Lake of the Woods Kenora R. C. Quinton, R.R. 1, Carlton Road, Kenora

 P9N 3W7.

 No. Lodge Location Secretary and P.O. Address

 446 Granite Fort Frances Geo. Mitchell, 118 Third St. West, Fort Frances

 P9A 3A3. 447... Sturgeon Falls Sturgeon Falls E. S. D'Arcy.'RJl. 1, Monteville POM 2K0.

 448 Xenophon Wheatley M. Whaley, R.R. 3, NOP 2P0.

 449 Dundalk Dundalk Emerson Ludlow, Dundalk NOC 1B0.

 450 Hawkesbury Hawkesbury W. T. R. Hay, 504 Thome St., K6A 2N6.

 451 Somerville Kinmount Boyd Austin, Kinmount KOM 2A0.

 452.. AvonmoreMonkland Root. E. Rowland, R.R. 1, P.O. Box 147, Avon-more KOC ICO.

 453 Royal Thunder Bay A. E. Knox, 1425 Hamilton Ave., P7E 4X8.

 Stn. F.

 454 Corona Burks Falls R. E. King, Box 65, Magnetawan, POA IPO.

 455 Doric Little Current Lawrence Peck, 24 Campbell W., Little Current,

 Ont. POP 1K0.

 456 Elma Monkton James McNeil, King St., Atwood, Ont. NOG 1B0.

 457... Century Merlin K. E. Hawkes, Box 144 NOP 1W0.

 458 Wales Long Sault W. D. McNaughton, R.R. 1, KOC IPO.

 459 Cobden Cobden Donald McLaren, R.R. 3, Cobden KOJ 1K0.

 460 Rideau Seeleys Bay H. H. Eaton, Box 21, Seeleys Bay KOH 2N0.

 461 Ionic Rainy River D. H. Budreau, Box 184, POW 1L0.

 462 Temiskaming New Liskeard J. p. McKelvie, Box 934 POJ IPO.

 463 . North Entrance Haliburton Walter Webb. Box 408. Haliburton KOM ISO.

 464 King Edward Sunderland Forbes H. Mclnnis, Box 125, Sunderland, Ont.

 LOC 1H0.

 465 . Carleton Carp D. H. Carry, R.R. 1, Kinburn, KOA 2H0.

 466 Coronation Elmvale Ewart Thurlow, Box 21, Elmvale, Ont. LOL IPO.

 467 Tottenham Tottenham C. Abrams, Box 162, LOG 1W0.

 468 Peel Caledon East Carl Chambers, General Delivery, Caledon East

 LON 1E0.

 469 Algoma Sault Ste. Marie D. G Trussler, 1467 Queen St. E., Sault Ste.

 Marie, Ont. P6A 2G1.

 470 Victoria Victoria Harbour James Tumber, Sr., R.R. 1.L0K 2A0.

 471 . King Edward VII Chippawa E. G. McKenzie, 3800 Bridgewater St., Niagara

 Falls, L2G 6H4.

 472 Gore Bay Gore Bay H. I. Walker, Box 118, Gore Bay POP 1H0.

 473 Beaches Scarborough Wm. Park, 22 Shoreview Dr., West Hill M1E 3R2.

 474 Victoria Toronto C. V. Fleury, R.R. 1, Rexdale, M9W 5K7.

 475 Dundurn Hamilton J. J. McNichol, Box 211, L8N 3C8.

 476 Corinthian North Gower D. K. McLeod, Rideau Valley Dr., Kars.,

 KOA 2E0. 477. Harding Woodville Hugh Imrie. R.R. 1, KOM 2T0.

 478 Milverton Milverton J. Alex Dewar, R.R. 2, Wellesley NOB 2T0.

 479 Russell Russell Alex Little, Box 29, Russell, Ont. KOA 3B0.

 480. Williamsburg Williamsburg Will W. Smail,, RJl. No. 2, Brinston, Ont.

 K0E 1C0.

 481 Corinthian Toronto F. B. J. Marconi, 10 Carabob Court, Apt. 1214,

 Agincourt MIT 3N5.

 482 Bancroft Bancroft R. W. Blatherwick, Box 38, Bancroft K0L 1C0

 483 Granton Granton A. E. Watson, R.R. 1, St. Marys N0M 2V0.

 484 Golden Star Dryden S. G. Rutter, P.O. Box 449, 154 St. Charles St.,

 Dryden, Ont. P8N 2Z2.

 485.. Haileybury Haileybury O. E. Walli, Box 777, Haileybury, Ont

 POJ 1K0.

 486 Silver Cobalt M. E. Sadler, Box 334, Haileybury, POJ 1K0.

 487 Penewobikong Blind River R. Wildman, Box 561, Blind River P0R 1B0.

 488 King Edward Harrow W. I. Findlay, Box 455 NOR 1G0.

 489 Osiris Smiths Falls F. Fairfield, 5 Queen St., K7A 3N1.

 490 Hiram Markdale J. C. Coultes, Belgrave NOG 1E0.

 491 ..Cardinal Cardinal James E. Grant, Box 512, (Queen St.), Cardinal

 K0E 1E0.

 492 Karnak Coldwater K. Hamilton, Box 166, L0K 1N0.

 494 . Riverdale Toronto Austin Burstow, 300 Keewatin Ave., M4P 2A5.

 495 Electric Hamilton D. M. Ritchie, 650 Mountain Brow Blvd.,

 L8T 1B2.

 496 University Toronto C. S. Argyle, 3 Gwendolen Ave., Willowdale,

 M2N 1A1.

 497 St. Andrew's Arden Art Cox, R.R. 3, Mountain Grove KOH 2E0.

 498 King George V Coboconk E. B. White, R.R. 1. KOM 1K0.

 No. Lodge Location Secretary and P.O. Address

 499 Port Arthur Thunder Bay W. F. Poole, R.R 2 Arthur St (F) P7C 4V1.

 500 Rose Windsor Nicholas Yared, 1311 Edward Ave. N8S 3A5.

 501 Connaught Etobicoke E. M. Dolan, 292 Prince Edward Dr. S., Toronto

 M8Y 3Z1.

 502 Coronation Smithville James Sheldrake, Box 237 LOR 2A0.

 503 Inwood ...Inwood NeU Leitch, R.R. No. 7, Alvinston, Ont.

 N0N 1A0.

 504 Otter ... Lombardy Wayne Bennett, R.R. 4, Smiths Falls K7A 4S5.

 505 Lynden Lynden A. R. Olmsted, Jerseyville LOR 1R0.

 506 Porcupine South Porcupine . C. V. Amyotte, Box 118, Porcupine PON 1C0.

 507 Elk Lake Elk Lake L. M. Coghill, Box 37, Elk Lake, P0J 1GO.

 508 Ozias ..Brantford G. F. C. Cleator, 29 Wayne Drive, Brantford,

 Ont. N3R2Y6.

 509 Twin City ... Kitchener H. H. Raddatz, 201 Lancaster St. E., N2H 1M9.

 510 Parkdale Etobicoke Walter Hibbins, 4003 Bayview Ave., P.H. 4,

 Willowdale M2M 3Z8.

 511 Connaught Thunder Bay M. Mandzuik, 111 Maplewood St. S., Thunder Bay

 P7E 2G1.

 512 Malone Sutton West J. H. Day, Box 190, L0E 1R0.

 513 Corinthian Hamilton J. A. McCulloch, 460 E. 13th St., L9A 4A6.

 514 St. Alban's Toronto D. F. Johnston, 91 Wigmore Dr., M4A 2E9.

 515 Reba Brantford T. E. Greenaway, 15 First Ave., N3S 6R8.

 516 Enterprise Beachburg E. Stevenson, P.O. Box 75, K0J 1C0.

 517 Hazeldean Hazeldean D. G. Woodward, R.R. No. 2, Stittsville, Ont.

 K0A 3G0.

 518 Sioux Lookout Sioux Lookout Knowles Edgar McGill, Box 880, Sioux Lookout,

 Ont. P0V 2T0.

 519 Onondaga Onondaga Ross Mannen, 227 Chatham St., Brantford,

 N3S 4H2.

 520 Coronati Toronto R. J. Woods, 28 Shaunavon Heights, Don Mills,

 M3A 2P4.

 521 Ontario Windsor R. V. Wakeley, 947 Buckingham Dr., Windsor

 N8S 2C9

 522 Mount Sinai Toronto Samuel Adelkind, 44 Eglinton Ave. W., Suite 406,

 Toronto M4R 1A1.

 523 Royal Arthur Peterborough w. S. McKinlay, 1462 Westbrook Dr.,

 Peterborough K9J 6R4.

 524 Mississauga Port Credit A. E. Gerhart, 1250 Greenoaks Dr., Mississauga,

 L5J 3A-1.

 525 Temple Toronto D. G. Airhart, 19 Cromer Place, Weston,

 M9R 2E2.

 526 Ionic Ottawa C. C. Cotie, P.O. Box 3086, Station C, K1Y4J3.

 527 Espanola Espanola T. R. J. Chester, Box 670, Espanola, Ont.

 POP 1C0.

 528 Golden Beaver Timmins J. R. Graham, Box 554, Timmins, Ont. P4N 7E7.

 52» Myra Komoka W. Ray Malek, 1242 Hamilton Rd., London,

 Ont. N5W 1B2.

 530 Cochrane Cochrane W. G. Gaunt, P.O. Box 359, Smooth Rock Falls

 POL 2BO.

 531 High Park Thornhill W. R. Sharpe, 14 Caldow Rd., Toronto,

 M5N 2P5.

 532 Canada Toronto H. W. Lyons, 91 Northdale Blvd., M4B 1X1.

 533 Shamrock Toronto R. Lindsev, 161 Highgate Ave., Willowdale,

 M2N'5G7.

 534 Englehart Englehart S. D. Leonard, Box 37, Englehart, Ont. P0J 1H0.

 535 Phoenix Fonthill E. L. Franks, P.O. Box 191, LOS 1E0.

 536 Algonquin Copper Cliff G. A. Heale, Box 245, Lively, POM 2E0.

 537 Ulster Toronto C. M. Platten, 325 Sammon Ave., Apt. 204

 M4J 2A1.

 538 Earl Kitchener Port McNicoll V. Rumney, R.R. 1, Box 190, Victoria Harbour,

 LOK 2A0.

 539 Waterloo Waterloo W. R. Smith, 11 Marshall St., N2J2T1.

 540 Abitibi Iroquois Falls Stephen A. Fellos, P.O. Box 45, Iroquois Falls.

 P0K 1E0.

 541 Tuscan Toronto N. C. Gourlie, 27 Khartoum Ave., Scarborough,

 M1K3Y2.

 542 Metropolitan Toronto E. H. M. Dye, 10 Blithfield Ave., Willowdale

 M2K 1Y1.

 No. Lodge Location Secretary and P.O. Address

 543 Imperial Toronto Albert Balfour, 57 Bloomfield Ave., Toronto,

 Ont. M4L 2G2.

 544 Lincoln Abingdon Ray Murphy, R.R. 2, Caledonia, Ont. NOA 1A0

 545 J. R. Robertson ... Toronto L. E. Love, 126 Hadrian Dr., Rexdale, M9VV 1V4.

 546 Talbot St. Thomas L. A. Bayliss, 138 S. Edgeware Dr. N5P 2H6.

 547 Victory Toronto Wm. Ferris, 108 Marble Arch Cresc, Scarbor-

 ough MIR 1W9.

 548 General Mercer Toronto J. A. Gravelle, 625 Rathburn Rd., No. 35,

 Etobicoke M9C 3T5.

 549 Ionic Hamilton J. F. Jennings, 193 East 14th St., L9A 4B7.

 :50 . Buchanan.. Hamilton Arthur Hurst, 151 Bendamere Ave., L9C 1N4.

 551 Tuscan Hamilton W. B. Matthews, Apt. 106, 1200 Fennell Ave. E.,

 L8T 1T2.

 552 Queen City Toronto B. O'Neill. 7 Ingham Ave., M4K 2W4.

 553 Oakwood Toronto John Bassett, 100 Rowena Dr., Apt. 1004, Don

 Mills, Ont. M3A 1P9.

 554 Border Cities Windsor Howard R. Knight, 3219 Academy Dr. Windsor,

 Ont. N9E 2H7.

 555 Wardrope Hamilton G. W. Roberts, 17 Westaway Place, L9C 2E9.

 556 Nation Spencerville H. G. Reddick, K0E 1X0.

 557 Finch Finch D. K. MacLean, Box 59, K0C 1K0.

 558 S. A. Luke Ottawa W. H. Knight, 2084 Honeywell Ave., K2A 0P8.

 559 Palestine Toronto M. Donin, 50 Stonedene Blvd., Willowdale,

 M2R 3C9.

 560 St. Andrew's Ottawa D. A. Fraser, 21 Canfield Rd. K2H 5S7.

 561 Acacia Ottawa W. A. Newbury, 1306 Albany Dr. K2C 2L9.

 562 Hamilton Hamilton K.C. Snell, 27 Park Ave., Dundas L9H 5B2.

 563 Victory Chatham Alfred Mills, 139 Adelaide St. S., Chatham

 N7M 4R6.

 564 Ashlar Ottawa S. G. Davis, 1288 Parkhill Circle, K1H 6K3.

 565 Kilwinning Toronto R. H. Collett, 78 Government Rd., Toronto

 M8X 1W3

 566 King Hiram Toronto J. Kemp, 23 Kinghorn Ave., M6N4H1.

 567 St. Aidan's Scarborough H. J. Jeffery, 601 Broadway Ave., Toronto,

 M4G 2S4.

 568 Hullett Londesboro A. Shobbrook, Box 294, N0M 2H0.

 569 Doric Lakeside Donald Seaton, Lakeside, N0M 2G0.

 570 Dufl'erin Toronto W. W. Mclndoe, 91 Botany Hill Rd., Scarbor-

 ough, M1G3K6.

 571 ..Antiquity Toronto Tom Grey, 73 Driftwood Ave., Apt. 13, Downsview

 MSN 2M7.

 572 Mizpah Toronto T. J. A. Gamey, 44 Westminster Ave., M6R 1N4.

 573 Adoniram Niagara Falls W. G. Wisbv, 3700 Windermere Rd., L2J 2Y5.

 574 Craig Ailsa Craig Harold C. Guilfoyle, Box 66, Ailsa Craig

 N0M 1A0.

 575 Fidelity Toronto W. A. Bevis, 37 Risdon Court, Etobicoke,

 M9C 4E6.

 576 Mimosa Toronto C. W. Higgins, 134 Yardley Ave., Toronto

 M4B 2B2.

 577 St. Clair Thornhill R. B. Norman, 27 Fletcherdon Cresc, Downs-

 view, Ont. M3N 1S2.

 578 Queen's Kingston E. G. Carmichael, 363 Elmwood St., K7M 2Z2.

 579 Harmony Windsor J. W. Carr, 2879 Riviera Dr., N9E 3A5.

 580 Acacia London H. C. Steele, 989 Glenbanner Rd., N6E INI.

 581... Harcourt Toronto Wm. F. Holding, 19 Vintage Lane, Thornhill

 L3T 1X7.

 582 Sunnyside Toronto W. A. McKibbin, 107 Budea Cresc, Scarborough

 MIR 4V8

 583 Transportation Toronto J. Gordon Baker, 98 Caines Ave, Willowdale

 M2R 2L3.

 584 Kaministiquia Thunder Bay H. M. Barth, 352 Kingsway, P7E 2A5, Stn. F.

 585 Royal Edward Kingston E. Martin, 15 Park St., Kingston K7L 1J6.

 586 Remembrance Thornhill E. J. Swanton, Box 16, R.R. 3, Stouffville,

 L0H 1L0.

 587 Patricia Thornhill C. J. Long, 207 Kingsdale Ave., Willowdale,

 M2N3X1.

 588 National Capreol E. M. Elchyshyn, Box 151 POM 1H0.

 589 Grey Toronto J. F. Petherick, 190 Rumsey Rd., M4G 1P5.

 590 Defenders Ottawa H. R. Haywood, 2429 Clementine Blvd., K1V8E1.

 No. Lodge Location Secretary and P.O. Address

 591 North Gate Toronto W. Robt. Macey, 24 Leith Hill Road, Apt. 1614,

 Willowdale M2J 1Z3.

 592 Fairbank Toronto F. P. Tonkin, 584 Oakwood Ave. M6E 2X8.

 593... St. Andrew's Hamilton P. Wilkinson, 760 Dunn Ave. L8H 6N1.

 594 Hillcrest Hamilton Andrew S. Beck, 1324 Upper Sherman, Hamilton

 L8W 1C2.

 595 Rideau Ottawa William Cole, 465 Richmond Rd., Apt. 1202,

 Ottawa, Ont. K2A 1Z1.

 596 Martintown Martintown E. Christie, Box 45, KOC ISO.

 597 Temple London J. A. Parker, 59 Emery St. E., N6C 2C7.

 598 Dominion Windsor J. VV. Fiavell, 390 Hyde St., N8X2T5.

 599 Mount Dennis Weston Ernest C. Reeves, 24 Grovedale Ave., Toronto

 M6L 1Y6

 600 Maple Leaf Etobicoke Clare H. Hurd, 44 Lillibet Rd., Toronto, Ont.

 M8Z 3S6.

 601 Saint Paul Sarnia J. Wright. 1623 Tyrie Dr., N7V 3P6.

 602 Hugh Murray Hamilton D. C. Matthews, 315 East Ave. N., Hamilton

 LSL 5J6.

 603 Campbell Campbellville G. R. Carbert. Box 69, LOP 1B0.

 604 Palace Windsor H.Taylor,8717RiversideDr.E.,Apt.910,N8SlG6.

 605 . Melita Thornhill E. Lister, 7 Manorwood Rd., Scarborough,

 M1P 4G6.

 606 Unity Etobicoke B. H. Braithwaite, Unit No. 32 - 551 Steeles

 Ave. W., Willowdale M2M 3Y1.

 607 Golden Fleece Toronto H. J. Long, 91 Castlegrove Blvd., Don Mills

 M3A 1L5.

 608 Gothic Lindsay R. P. Reeds, Box 4, Reaboro, K0L 2X0.

 609 Tavistock Tavistock H. Fullick, Hickson. N0J 1L0.

 610 Ashlar London Leroy M. Noble, 363 Brock St., London, Ont.

 N6K 2M3

 611 Huron-Bruce Toronto C. S. Farmer, 151 Roehampton Ave., M4P 1P9.

 612 Birch Cliff Scarborough Allen Meyer, 64 Kelsonia Ave., M1M 1B3.

 613 Fort Erie Fort Erie K. G. Hooper, 158 Douglas St., L2A 3W9.

 614 Adanac St. Catharines A. Thomson, 123 Jacobson Ave., L2T 3A6.

 615 Dominion Ridgeway G. A. Lewis, Box 193, Crystal Beach, LOS 1B0.

 616 Perfection St. Catharines G. A. Mitchell. 194 York St., L2R 6G4.

 617 North Bay North Bay A. S. Haley, 1144 Vimy St., North Bay P1B 5C1.

 618 Thunder Bay Thunder Bay R. W. Hopkins, 367 Erie St., Thunder Bay,

 "P" Ont. P7A 1N8.

 619 Runnymede Toronto Harry Sare, 899 Beechwood Ave., Port Credit

 L5G 4E3.

 620 Bay of Quinte Thornhill Donald Moss, 3 Greenyards Dr., Willowdale

 M2M 2R7.

 621 Frontenac Sharbot Lake Roscoe Garrett, R.R. 1, Maberly K0H 2B0.

 622 Lome Chapleau D. J. Broomhead, Box 142, Chapleau POM 1K0

 623 Doric Kirkland Lake R. S. Skelly, Box 963, P2N 3L1.

 624 Dereham Mount Elgin G. McDonald, R.R. 1, N0J 1N0.

 625 Hatherly Sault Ste. Marie G. L. Hallam, 35 Grace St., Sault Ste. Marie

 P6A 2S7.

 626 Stamford Niagara Falls Alex. Duncan, 6351 High St., Niagara Falls

 L2G 1N9

 627 Pelee Pelee Island Richard Holl, Pelee Island, NOR 1M0.

 628 Glenrose Elmira William Sommers, 11 Meadowlark Rd., Elmira,

 Ont. NOB 1R0.

 629 Grenville Toronto H. J. Howard, 10 Sunny Glenway, Apt. 1408,

 „ . , „, , _ Don Mills M3C 2Z3

 630 Prince of Wales Toronto g. C. Hare, 6 McClinchy Ave., Toronto M8X 2J1.

 631 Manitou Emo M. G. McComb, P.O. Box 98, Emo, Ont.

 „ _ P0W 1E0.

 632 Long Branch Etobicoke A. R. Medhurst, 287 Markland Dr. Apt. 812

 .,, t, „ . M9 C 1R6.

 633 Hasting* Hastings h. J. McColl, Westwood. K0L 3B0.

 634 Delta Toronto Wm. H. Linge, 150 Graydon Hall Dr., Apt.

 2208, Don Mills M3A 3B3.

 635 Wellington Toronto L. A. Callingham, 221 Churchill Ave., Willowdale

 M2R 1E2.

 636 HornepayneHornepayne C. K. Firman, Box 105, Hornepayne POM 1Z0.

 637 Caledonia Toronto L. Chamberlain, 171 Betty Ann Dr., Willowdale,

 M2N 1X5.

 No. Lodge Location Secretary and P.O. Address

 638 Bedford Toronto Harry J. Dowsett, 97 Elmwood Ave., Willow-

 dale, Ont. M2N 3M1.

 639 Beach Hamilton Beach E. Binkiey, 188 Aberfoyle Ave., Hamilton

 L8K 4S5.

 640 Anthony Sayer Etobicoke E. A. Skinner, 66 West Deane Park Dr., Isling-

 ton, M9B 2R9.

 641 Garden Windsor F. D Kettlewell. 118^ Prsdo PI.. N8S 2H8.

 642 St. Andrew's Windsor Harold Tootill, 1654 Dufferin PI., Windsor, Ont.

 N8X 3K7.

 643 Cathedral Toronto Stuart M. Lundy, 83 Miramar Crec, Scarborough

 M1J 1R5.

 644 Simcoe Toronto John B. Scatcherd, 25 Langside Ave., Weston

 M9N 3E2.

 645 Lake Shore .. Mimico T. J. Huehn, 113 Milton St., Toronto, Ont.

 M8Y 2Y4.

 646 Rowland Mount Albert Wm. Shillinglaw, Baldwin LOE 1A0.

 647 Todmorden Toronto John G. Hallam, 3 Electro Rd., Scarborough

 MIR 2A6.

 648 Spruce Falls Kapuskasing H. M. Shail, 3 Stewart P5N 1R9.

 649 Temple Oshawa G. E. Davis, R.R. 6, Hwy 2, BowmanviUe,

 L1C 3K7

 650 Fidelity Toledo G. S. Moran.R.R. 1, KOE 1Y0.

 651 Dentonia Toronto Wm. Tennent, 10 Ionview Rd., Apt. 400, Scar-

 borough M1K 2Z2.

 652 Memorial Toronto L. F. Buttler, 44 Langside Ave., Weston,

 M9N 3E4.

 653 Scarboro Scarborough F. H. Laycoe, 83 Pinegrove Ave. M1N 2G3.

 654 AncientLandmarksHamilton L. A. Staples, 51 Belvidere Ave., L9A 3B6.

 655 Kingsway Etobicoke F. Knott, 1355 Stavebank Rd., Mississauga,

 T ,5Ct 2V4.

 656 KenogamisisGeraldton H. R. Newman, MacLeod Townsite, Gerald ton,

 Ont. POT 1M0.

 657 Corinthian Kirkland Lake A. N. Turner, 59-B Prospect Ave., Kirkland

 Lake P2N 2W1.

 658 Sudbury Sudbury J. R. Home, 667 Griffith St., Box 44, P3E4N3.

 659 Equity Orillia R. W. Cline, P.O. Box 521, L3V 6K2.

 660 Chukuni Red Lake J. E. J. Fahlgren, Box 10 Cochenour, Ont.

 P0V 1L0.

 661 St. Andrew's St. Catharines A. Hay, 352 Bunting Rd., L2M 3Y3.

 662 Terrace Bay Terrace Bay C. Buck. Box 472. Terrace Bay POT 2W0.

 663 Brant Burlington Richard Westaway, 773 Drury Lane, Burlington,

 Ont. L7R 2Y1.

 664 Sunnylea Etobicoke G. E. Tapp, 46 Glenaden Ave. E., Toronto,

 M8Y 2L3.

 665 Temple Ottawa Lawrence J. Craig, 115 Rossland Ave., Ottawa,

 Ont. K2G 2L2.

 666 Temple Belleville E. G. Price, R.R. 1, Carrying Place KOK 1L0.

 667 Composite Hamilton Chas. C. Watson, 333 East 31st St., Hamilton

 L8V 3P9.

 668 Atikokan Atikokan R. B. Mathison, Box 686, Atikokan POT 1C0.

 669 Corinthian Cornwall S. L. McLaren, 327 Second St. East K6H 1Y8.

 670 West Hill Scarborough J. J. Laing, 65 Fairwood Cresc, West Hill,

 M1E3T2.

 671 Wcstmount Hamilton A. G. Adams, 47 Grenadier Dr.. L8T 4E2.

 672 Superior Red Rock T. John Harding, Box 428, Nipigon, Ont.

 POT 2J0.

 673 Kempenfeldt Barrie D. H. Pudden, 217 St. Vincent St.. L4M 377.

 674 South Gate Port Credit John Sterling Hazard, 2459 Camilla Rd., Miss-

 issauga, Ont. L5A 2K4.

 675 W. J. Dunlop Peterborough J. A. Hill. 57 Kingan St.. K9H 4T8.

 676 Kroy Thornhill Stanley P. Steele, 54 Nipigon Ave., Willowdale,

 Ont. M2M 2W1.

 677 Coronation Weston L. H. Sommerville, 9 Portage Ave., M9N 3G5.

 678 Mercer Wilson Woodstock James Bromiley, 392 Dundas St., Woodstock,

 Ont. N4S 1B7.

 679 Centennial Niagara Falls G. R. Sinnicks, 6716 Cherrygrove Rd., Niagara

 Falls, Ont. L2E 5M6.

 No. Lodge Location Secertary and P.O. Address

 680 Woodland Wawa L. McCutcheon, Box 294 POS 1K0.

 681 Claude M. Kent Oakville Brian King, Box 564, Oakville L6J 5B4.

 682 Astra Weston James E. Mayo, 19 Hollybrook Cresc, Willowdale

 M2J 2H5.

 683 Wexford Scarborough S. Forsythe, 75 Aragon Ave.. Agincourt,

 MIT 1Y1.

 684 Centennial London Wm. John Goad, 190 Wortley Rd., Suite 202

 N6C 4Y7.

 685 J. A. Hearn Port Credit L. F. Inns. 909 Hedge Dr., Mississauga, L4Y 1E9.

 686 Atomic Deep River J. Muff, Box 90, Deep River, Ont. K0J 1P0.

 687 Meridian Dundas Geo. W. Bolwell, 886 Golf Links Road, Ancaster

 L9G 3K9.

 688 Wyndham Guelph A. A. Ogilvie, 7 Caledonia St., Guelph, Ont.

 NIG 2C4.

 689 Flower City Brampton Colin K. Sizer, 28 Vodden Court, Brampton,

 Ont. L6V 2V7.

 690 Temple Kitchener D. J. Hartley Thompson, 22 Springbank Cresc,

 Kitchener, Ont. N2M 4P7.

 691 Friendship Copper Cliff J. H. Vanderburg, 663 Spruce St., Sudbury,

 P3C 1R3.

 692 T. H. Simpson Stoney Creek ... G. K. Bone, 198 Huxley Ave. S., Hamilton,

 L8K.2R3.

 693 East Gate Scarborough James D. Alymar, 97 Bellamy Rd. S., Scarbor-

 ough, Ont. M1M 3P6.

 694 Baldoon Wallaceburg Ralph E. MacNally, R.R. 5 Wallaceburg N8A 4L2.

 695 Parkwood Oshawa J. G. Porter, 162 Lilac Court, L1G 3C2.

 696 Harry L. Martyn Toronto .. R. J. Woods, 28 Shaunavon Heights, Don Mills,

 M3A 2P4.

 697 Grantham St. Catharines A. J. Harley, 345 Geneva St., Apt. 803, St.

 Catharines L2N 2G4.

 698 Elliot Lake Elliot Lake C. R. Scott, P.O. Box 502 P5A 2J9.

 699 Bethel Sudbury T. N. Arthurs, Box 253, P3E 4N5

 700 Corinthian Kintore W. M. Henderson, R.R. 4, Thamesford,

 N0M 2M0.

 701 Ashlar Tillsonburg G. L. Deli, 113 Queen St., N4G 3H4.

 702 Lodge of

 Fellowship Richmond Hill H. R. Nelson, 183 May Ave., L4C 3S8.

 703 Lodge of the

 Pillars Weston Gerald Segal, 145 Marlee Ave., Apt. 818, Toronto,

 M6B 3H3.

 704 Aurum Timmins L. T. Nicholson, Box 801, Timmins P4N 7G7.

 705 Universe Scarborough Don. W. Reesor, R.R. 2, Gormley LOH 1G0.

 706 David T.

 Campbell Whitby Del Catherwood, 329 Lyndeview Dr., Whitby,

 Ont. LIN 3A5.

 707 Eastern Cornwall C. Stewart, Box 1654, Cornwall K6H 5V6.

 708 Oakridee Byron W. E. Bawden, 1561 McTavish Cres., London,

 N5X 1P6.

 709 Lakehead Thunder Bay J. D. Stewart, 480 John St. P7B 1Y1.

 710 Unity Brampton D. MacKenzie, 64 Brookdale Cres., Bramalea,

 L6T 1M7.

 711 Progress Toronto H. W. Lyons. 91 Northdale Blvd., M4B 1X1.

 712 Trafalgar Oakville T. A. West, Box 352, Oakville L6J 5A2

 713 Bridgewood Wocdbridge J. M. Boak, 25 Sledman St., Mississauga,

 L4T1K6.

 714 Battlefield Stoney Creek S. J. Griffin, 17 Bolan Court, Hamilton, Ont.

 L8V 1S6.

 715 Islington Etobicoke James Porter, 24 Bridgetown Dr. Etobicoke

 M9C 2P4.

 716 Ionic London Charles G. Smuck, 400 Beaverbrae Dr., Apt.

 405, London, Ont. N6H 1W3.

 717 Willowdale Thornhill Robt. W. Ogilvie, 56 Houston Cres.. Willowdale

 M2J 3H8.

 718 Twin Lakes Orillia S. L. Wellwood, R.R. 3, 4 Cunningham Cres.,

 L3V 6H3

 719 Otisippi Sarnia Leonard Fieldman, 915 Beverley Rd N7S 3L8.

 No. Lodge Location Secretary and P.O. Address

 720. Confederation Scarborough D. G. Bee, 20 Kirkdale Cres., Don Mills,

 M3B2J8. 721....By town Ottawa James D. Glennie, 787B Ridgewood Ave.

 K1V 6M8. 722. Concord Cambridge W. S. McVittie, 50 Renwick Ave., Cambridge,

 N3C 2T7 723... Brotherhood Waterloo Wm. R. Smith, 11 Marshall St., Waterloo

 N2J 2T1 724 ...Trillium Guelph J. C. Masecar, 75 Nottingham St., Guelph, Ont.

 N1H 3M9. 725...Wellington Square Burlington John G. Robbins, 2106 Gary Cresc, Burlington

 L7R 1T2. 726... Andor Gero Etobicoke Frank Falus, 64 Bellbury Cresc, Willowdale

 M2J 2J8. 727....The Mt. Moriah Brampton Paul Engel, 8 John Beck Cr. L6W 2T3.

 728 . Cambridge Cambridge W. S. McVittie, 50 Renwick Ave, Cambridge

 N3C 2T7.

 729 Friendship Pickering H. S. Anderson, 1915 Fairport Rd. L1V 1T5.

 184 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 List of Lodges * By Districts

 ALGOMA DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Allan I. Suni, Thunder Bay

 No. 287—Shuniah Thunder Bay No. 618—Thunder Bay Thunder Bay

 No. 415—Fort William Thunder Bay No. 636—Hornepayne Hornepayne

 No. 453—Royal Thunder Bay No. 656—Kenogamisis Geraldton

 No. 499—Port Arthur Thunder Bay No. 662—Terrace Bay Terrace Bay

 No. 511—Connaught ..Thunder Bay No. 672—Superior Red Rock

 No. 584—Kaministiquia Thunder Bay No. 709—Lakehead Thunder Bay

 BRANT DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Morley Coverdale, Canfield

 No. 35—St. John's Cayuga No. 243—St. George St. George

 No, 45—Brant Brantford No. 319—Hiram Hagersville

 No. 82—St. John's Paris No. 329—King Solomon Jarvis

 No. 106—Burford Burford No. 505—Lynden Lynden

 No. 113—Wilson Waterford No. 508—Ozias Brantford

 No. 121—Doric Brantford No. 515—Reba Brantford

 No. 193—Scotland Scotland No. 519—Onondaga Onondaga

 BRUCE DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. E. James Scarborough, Hanover

 No. 131—St. Lawrence Southampton No. 393—Forest Chesley

 No. 197—Saugeen Walkerton No. 396—Cedar Wiarton

 No. 235—Aldworth Paisley No. 429—Port Elgin Port Elgin

 No. 262—Harriston Harriston No. 431—Moravian Cargill

 No. 315—Clifford Clifford No. 432—Hanover Hanover

 No. 362—Maple Leaf Tara No. 436—Burns Hepworth

 CHATHAM DISTRICT — (15 Lodges) D.D.G.M. — R.W. Bro. Hugh M. Dunlop, Dresden

 No. 46—Wellington Chatham No. 336—Highgate Highgate

 No. 245—Tecumseh Thamesville No. 390—Florence Florence

 No. 255—Sydenham Dresden No. 391—Howard Ridgetown

 No. 267—Parthenon Chatham No. 422—Star of the East ...Bothwell

 No. 274—Kent Blenheim No. 457—Century Merlin

 No. 282—Lome Glencoe No. 563—Victory Chatham

 No. 312—Pnyx Wallaceburg No. 694—Baldoon Wallaceburg

 No. 327—Hammond Wardsville

 EASTERN DISTRICT — (20 Lodges) D.D.G.M. — R.W. Bro. Elmer W. Park, Avonmore

 No. 21a—St. John's . Vankleek Hill No. 439—Alexandria Alexandria

 No. 125—Cornwall Cornwall No. 450—Hawkesbury Hawkesbury

 No. 142—Excelsior Morrisburg No. 452—Avonmore Monkland

 No. 143—Friendly Brothers' Iroquois No. 458—Wales Long Sault

 No. 186—Plantagenet Riceville No. 480—Williamsburg Williamsburg

 No. 207—Lancaster Lancaster No. 491—Cardinal Cardinal

 No. 256—Farran-Ault Ingleside No. 557—Finch Finch

 No. 320—Chesterville Chesterville No. 596—Martintown Martintown

 No. 383—Henderson Winchester No. 669—Corinthian Cornwall

 No. 418—Maxville Maxville No. 707—Eastern Cornwall

 FRONTENAC DISTRICT — (18 Lodges) D.D.G.M. — R.W. Bro. Raymond L. Gamble, Portland

 No. 3—Ancient St. John's Kingston No. 253—Minden Kingston

 No. 9—Union Napanee No. 299—Victoria Centreville

 No. 92—Cataraqui Kingston No. 404—Lome Tamworth

 No. 109—Albion Harrowsmith No. 441—Westport Westport

 No. 119—Maple Leaf Bath No. 460—Rideau Seeleys Bay

 No. 146—Prince of Wales Newburgh No. 497—St. Andrew's Arden

 No. 157—Simpson Newboro No. 578—Queen's Kingston

 No. 201—Leeds Gananoque No. 585—Royal Edward Kingston

 No. 228—Prince Arthur Odessa No. 621—Frontenac Sharbot Lake

 GEORGIAN DISTRICT — (21 Lodges) D.D.G.M. — R.W. Bro. Arthur D. Hamilton, Waubaushene

 No. 90—Manito Collingwood No. 385—Spry Beeton

 No. 96—Corinthian Barrie No. 444—Nitetis Creemore

 No. 192—Orillia Orillia No. 466—Coronation Elmvale

 No. 230—Kerr Barrie No. 467—Tottenham Tottenham

 No. 234—Beaver Thornbury No. 470—Victoria Victoria Harbour

 No. 236—Manitoba Cookstown No. 492—Karnak Coldwater

 No. 249—Caledonian Midland No. 538—Earl Kitchener

 No. 266—Northern Light Stayner Pt. McNicoll

 No. 285—Seven Star Alliston No. 659—Equity Orillia

 No. 304—Minerva Stroud No. 673—Kempenfeldt Barrie

 No. 348—Georgian Midland No. 718—Twin Lakes Orillia

 GREY DISTRICT — (12 Lodges) D.DG.M. — R.W. Bro. William A. Strutt, Owen Sound

 No. 88—St. George's Owen Sound No. 333—Prince Arthur . Flesherton

 No. 137—Pythagoras Meaford No. 334—Prince Arthur Arthur

 No. 200—St. Alban's Mount Forest No. 377—Lome Shelburne

 No. 216—Harris Orangeville No. 421—Scott Grand Valley

 No. 306—Durham Durham No. 449—Dundalk Dundalk

 No. 322—North Star .. Owen Sound No. 490—Hiram Markdale

 HAMILTON DISTRICT A — (14 Lodges) D.D.G.M. — R.W. Bro. Earl C. Colyer, Waterdown

 No. 6—The Barton Hamilton No. 603—Campbell ... Campbellville

 No. 40—St. John's Hamilton No. 639—Beach Hamilton

 No. 135—St. Clair Milton No. 663—Brant Burlington

 No. 165—Burlington Burlington No. 681—C. M. Kent Oakville

 No. 357—Waterdown Millgrove No. 712—Trafalgar Oakville

 No. 400—Oakville Oakville No. 725—Wellington

 No. 475—Dundurn Hamilton Square Burlington

 No. 551—Tuscan Hamilton

 HAMILTON DISTRICT B — (14 Lodges) D.D.G.M. — R.W. Bro. David H. Felker, Hamilton

 No. 7—Union Grimsby No. 382—Doric Hamilton

 No. 27—Strict No. 544—Lincoln Abingdon

 Observance ... Hamilton No. 593—St. Andrew's Hamilton

 No. 57—Harmony Binbrook No. 594—Hillcrest Hamilton

 No. 61—Acacia Hamilton No. 667—Composite Hamilton

 No. 62—St. Andrew's Caledonia No. 692—Thomas Hamilton

 No. 166—Wentworth .. Stoney Creek Simpson Stoney Creek

 No. 185—Enniskillen York No. 714—Battlefield Stoney Creek

 HAMILTON DISTRICT C — (14 Lodges) D.D.G.M. — R.W. Bro. Bruce W. Macdonald, Burlington

 No. 100—Valley Dundas No. 555—Wardrope Hamilton

 No. 272—Seymour Ancaster No. 562—The Hamilton Hamilton

 No. 291—Dufferin W. Flamboro No. 602—Hugh Murray Hamilton

 No. 324—Temple Hamilton No. 654—Ancient

 No. 495—Electric Hamilton Landmarks . Hamilton

 No. 513—Corinthian Hamilton No. 671—Westmount Hamilton

 No. 549—Ionic Hamilton No. 687—Meridian Dundas

 No. 550—Buchanan Hamilton

 LONDON EAST DISTRICT — (13 Lodges) D.D.G.M. — R.W. Bro. William R. Pellow, London

 No. 20—St. John's London No. 380—Union London

 No. 64—Kilwinning London No. 394—King Solomon Thamesford

 No. 190—Belmont Belmont No. 399—Moffat Harrietsville

 No. 300—Mount Olivet Thorndale No. 597—Temple London

 No. 344—Merrill Dorchester No. 684—Centennial London

 No. 345—Nilestown Nilestown No. 716—Ionic London

 No. 379—Middlesex Bryanston

 186 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LONDON WEST DISTRICT — 114 I-odges) D.D.G.M. — R.W. Bro. Russel E. Pennington, London

 No. 42—St. George's London No. 358—Delaware Valley Delaware

 No. 81—St. John's Mount Brvdges No. 378—King Solomon's London

 No. 107—St. Paul's Lambeth No. 388—Henderson Ilderton

 No. 195—Tuscan London No. 529—Myra Komoka

 No. 209a-St. John's London No. 580—Acacia London

 No. 289—Doric Lobo No. 610—Ashlar Byron

 No. 330—Corinthian London No. 708—Oakridge Byron

 MUSKOKA - PARRY SOL'ND DISTRICT — (8 Lodges) D.D.G.M. — R.W. Bro. Wm. H. Gerhart, Parry Sound

 No. 352—Granite Parry Sound No. 423—Strong Sundridge

 No. 360—Muskoka Bracebridge No. 434—Algonquin Emsdale

 No. 376—Unity Huntsville No. 443—Powassan Powassan

 No. 409—Golden Rule Gravenhurst No. 454—Corona Burks Falls

 NIAGARA DISTRICT A — (14 Lodges) D.D.G.M. — R.W. Bro. J. William Springsted, Hamilton

 No. 2—Niagara Niagara-on-Lake No. 296—Temple St. Catharines

 No. 15—St. George's St. Catharines No. 338—Dufferin Wellandport

 No. 32—Amity Dunnville No. 502—Coronation Smithville

 No. 103—Maple Leaf St. Catharines No. 614—Adanac ..St. Catharines No. 115—Ivy Beamsville No. 616—Perfection St. Catharines

 No. 221—Mountain Thorold No. 661—St. Andrew's St.Catharines

 No. 277—Seymour St. Catharines No. 697—Grantham St. Catharines

 NIAGARA DISTRICT B — (14 Lodges) D.D.G.M. — R.W. Bro. Herbert W. Stouffer, Fort Erie

 No. 105—St. Mark's Niagara Falls No. 471—KingEdwardVII Chippawa

 No. 168—Merritt Welland No. 535—Phoenix Fonthill

 No. 169—Macnab Port Colborne No. 573—Adoniram Niagara Falls

 No. 254—Clifton Niagara Falls No. 613—Fort Erie Fort Erie

 No. 337—Myrtle Port Robinson No. 615—Dominion Ridgeway

 No. 372—Palmer Fort Erie No. 626—Stamford Niagara Falls

 No. 373—Cope-Stone Welland No. 679—Centennial Niagara Falls

 NTPISSING CENTRE DISTRICT — (9 Lodges) D.D.G.M. — R.W. Bro. A. Ainsley Roseborough, Sudbury

 No. 427—Nickel Sudburv No. 588—National Capreol

 No. 455—Doric Little Current No. 658—Sudbury Sudbury

 No. 472—Gore Bay Gore Bav No. 691—Friendship Copper Cliff

 No. 527—Espanola Espanola No. 699—Bethel Sudbury

 No. 536—Algonquin Copper Cliff

 NTPISSING EAST DISTRICT — (8 Lodges) D.D.G.M. — R.W. Bro. Hartley H. Perkins, North Bay

 No. 405—Mattawa Mattawa No. 485—Haileybury Haileybury

 No. 420— Nipissing North Bay No. 486—Silver Cobalt

 No. 447—Sturgeon Falls No. 507—Elk Lake Elk Lake

 Sturgeon Falls No. 617—North Bay ...North Bay

 No. 462—Temiskaming NewLiskeard

 NTPISSING WEST DISTRICT —(8 Lodges) D.D.G.M. — R.W. Bro. Horace W. Walker, Sault Ste. Marie

 No. 412—Keystone Sault Ste. Marie No. 622—Lome Chapleau

 No. 442—Dyment Thessalon No. 625—Hatherly Sault Ste. Marie

 No. 469—Algoma Sault Ste. Marie No. 680—Woodland Wawa

 No. 487—Penewobikong Blind River No. 698—Elliot Lake ... Elliot Lake

 NORTH HURON DISTRICT — (12 Lodges)

 D.D.G.M. — R.W. Bro. W. Wilfred Campbell, Tiverton

 No. 93—Northern Light Kincardine No. 286—Wingham Wingham

 No. 162—Forest Wroxeter No. 303—Blyth Blyth

 No. 184—Old Light Lucknow No. 314—Blair Palmerston

 No. 225—Bernard Listowel No. 331—Fordwich Fordwich

 No. 276—Teeswater Teeswater No. 341—Bruce Tiverton

 No. 284—St. John's Brussels No. 568—Hullett Londesboro

 ONTARIO DISTRICT — (15 Lodges) D.D.G.M. — R.W. Bro. W. James Marlow, Blackstock

 No. 17—St. John's Cobourg No. 139—Lebanon Oshawa

 No. 26—Ontario Port Hope No. 270—Cedar Oshawa

 No. 30—Composite Whitby No. 325—Orono Orono

 No. 31—Jerusalem Bowmanville No. 428—Fidelity Port Perry

 No. 39—Mount Zion Brooklin No. 649—Temple Oshawa

 No. 66—Durham Newcastle No. 695—Parkwood Oshawa

 No. 91—Colborne Colborne No. 706—David T.Campbell Whitby

 No. 114—Hope Port Hope

 OTTAWA DISTRICT 1 — (15 Lodges) D.D.G.M. — R.W. Bro. Gerald E. MacDonald, Ottawa

 No. 58—Doric Ottawa No. 476—Corinthian ..North Gower

 No. 63—St. John's Carleton Place No. 479—Russell Russell

 No. 147—Mississippi Almonte No. 517—Hazeldean Hazeldean

 No. 148—Civil Service Ottawa No. 558—Sidney Albert Luke Ottawa

 No. 159—Goodwood Richmond No. 560—St. Andrew's Ottawa

 No. 231—Lodge of Fidelitv Ottawa No. 561—Acacia Ottawa

 No. 371—Prince of Wales ..Ottawa No. 665—Temple Ottawa

 No. 465—Carleton Carp

 OTTAWA DISTRICT 2 —(15 Lodges) D.D.G.M. — R.W. Bro. Harold R. Haywood, Ottawa

 No. 52—Dalhousie Ottawa No. 516—Enterprise Beachburg

 No. 122—Renfrew Renfrew No. 526—Ionic Ottawa

 No. 128—Pembroke Pembroke No. 564—Ashlar Ottawa

 No. 177—The Builders Ottawa No. 590—Defenders Ottawa

 No. 196—Madawaska Arnprior No. 595—Rideau Ottawa

 No. 264—Chaudiere Ottawa No. 686—Atomic Deep River

 No. 433—Bonnechere Eganville No. 721—Bytown Ottawa

 No. 459—Cobden Cobden

 PETERBOROUGH DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Morgan A. Durnford, Hastings

 No. 101—Corinthian Peterborough No. 374—Keene Keene

 No. 126—Golden Rule Campbellford No. 435—Havelock Havelock

 No. 145—J. B. Hall Millbrook No. 523—Royal Arthur Peterborough

 No. 155—Peterborough Peterborough No. 633—Hastings Hastings

 No. 161—Percy Warkworth No. 675—William James

 No. 223—Norwood Norwood Dunlop Peterborough

 No. 313—Clementi Lakefield

 PRINCE EDWARD DISTRICT — (17 Lodges) D.D.G.M. — R.W. Bro. Lewis E. Wight, Wellington

 No. 11—Moira Belleville No. 164—Star in the East Wellington

 No. 18—Prince Edward Picton No. 215—Lake Ameliasburg

 No. 29—United Brighton No. 222—Marmora Marmora

 No. 38—Trent Trenton No. 239—Tweed Tweed

 No. 48—Madoc Madoc No. 283—Eureka Belleville

 No. 50—Consecon Consecon No. 401—Craig Deseronto

 No. 69—Stirling Stirling No. 482—Bancroft Bancroft

 No. 123—Belleville Belleville No. 666—Temple Belleville

 No. 127—Franck Frankford

 ST. LAWRENCE DISTRICT — (19 Lodges) D.D.G.M. — R.W. Bro. W. Grant Haskin. Mallorytown

 No. 5—Sussex Brockville No. 368—Salem Brockville

 No. 14—True Britons' Perth No. 370—Harmony Delta

 No. 24—St. Francis Smiths Falls No. 387—Lansdowne Lansdowne

 No. 28—Mount Zion Kemptville No. 389—CrystalFountain N.Augusta

 No. 55—Merrickville .. Merrickville No. 416—Lyn Lyn

 No. 74—St. James South Augusta No. 489—Osiris Smiths Falls

 No. 85—Rising Sun Athens No. 504—Otter Lombardy

 No. 110—Central Prescott No. 556—Nation Spencerville

 No. 209—Evergreen Lanark No. 650—Fidelity Toledo

 No. 242—Macoy Mallorytown

 188 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ST. THOMAS DISTRICT — (11 Lodges) D.D.G.M. — R.W. Bro. George A. Lang, St. Thomas

 No. 44—St. Thomas St. Thomas No. 302—St. David's St. Thomas

 No. 94—St. Mark's Port Stanley No. 364—Dufferin Melbourne

 No. 120—Warren Fingal No. 386—McColl West Lome

 No. 140—Malahide Aylmer No. 411—Rodney Rodney

 No. 171—Prince of Wales Iona Sta. No. 546—Talbot St. Thomas

 No. 232—Cameron Dutton

 SARNIA DISTRICT — (21 Lodges)

 D.D.G.M. — R.W. Bro. H. Burton Johnson, Alvinston

 No. 56—Victoria Sarnia No. 323—Alvinston Alvinston

 No. 83—Beaver Strathioy No. 328—Ionic Napier

 No. 116—Cassia Thedford No. 392—Huron Camlachie

 No. 153—Burns' Wyoming No. 397—Leopold Brigden

 No. 158—Alexandra Oil Springs No. 419—Liberty Sarnia

 No. 194—Petrolia Petrolia No. 425—St. Clair Sombra

 No. 238—Havelock Watford No. 437—Tuscan Sarnia

 No. 260—Washington Petrolia No. 503—Inwood Inwood

 No. 263—Forest Forest No. 601—St. Paul Sarnia

 No. 294—Moore Courtright No. 719—Otisippi Sarnia

 No. 307—Arkona Arkona

 SOUTH HURON DISTRICT — (17 Lodges) D.D.G.M. — R.W. Bro. David J. Blatchford, Stratford

 No. 33—Maitland Goderich No. 233—Doric Parkhill

 No. 73—St. James St. Marys No. 309—Morning Star Carlow

 No. 84—Clinton Clinton No. 332—Stratford Stratford

 No. 133—Lebanon Forest Exeter No. 456—Elma Monkton

 No. 141—Tudor Mitchell No. 478—Milverton Milverton

 No. 144—Tecumseh Stratford No. 483—Granton Granton

 No. 154—Irving Lucan No. 574—Craig Ailsa Craig

 No. 170—Britannia Seaforth No. 609—Tavistock Tavistock

 No. 224—Huron Hensall

 TEMISKAMING DISTRICT — (9 Lodges) D.D.G.M. — R.W. Bro. R. Hugh Calverley, Schumacher

 No. 506—Porcupine S. Porcupine No. 623—Doric Kirkland Lake

 No. 528—Golden Beaver Timmins No. 648—Spruce Falls Kapuskasing

 No. 530—Cochrane Cochrane No. 657—Corinthian . Kirkland Lake

 No. 534—Englehart Englehart No. 704—Aurum Timmins

 No. 540—Abitibi Iroquois Falls

 TORONTO DISTRICT 1 — (21 Lodges)

 D.D.G.M. — R.W. Bro. H. James Johnson, Rexdale

 No. 229—Ionic Brampton No. 630—Prince of Wales Toronto

 No. 356—River Park ... Streetsville No. 632—Long Branch Mimico

 No. 426—Stanlev Toronto No. 64(1—Anthony Saver Mimico

 No. 474—Victoria Toronto No. 645—Lake Shore Mimico

 No. 501—Connaught Mimico No. 652—Memorial Toronto

 No. 524—Mississauga Port Credit No. 674—South Gate Port Credit

 No. 525—Temple Toronto No. 685—Jos. A. Hearn Pt. Credit

 No. 548—General Mercer Toronto No. 689—Flower City Brampton

 No. 565—Kilwinning ... Toronto No. 710—Unity Brampton

 No. 566—King Hiram Toronto No. 727—The Mount

 No. 619—Runnymede Toronto Moriah Brampton

 TORONTO DISTRICT 2 — < 19 Lodges) D.D.G.M. — R.W. Bro. Roy W. Kenney, Agincourt

 No. 305—Humber Weston No. 599—Mt. Dennis Weston

 No. 346—Occident Toronto No. 600—Maple Leaf Etobicoke

 No. 369—Mimico Etobicoke No. 605—Melita Thornhill

 No. 510—Parkdale Etobicoke No. 655—Kingsway Etobicoke

 No. 522—Mt. Sinai Toronto No. 664—Sunnylea Etobicoke

 No. 531—High Park Thornhill No. 677—Coronation Weston

 No. 575—Fidelity Toronto No. 682—Astra Weston

 No. 582—Sunnyside Toronto No. 703—Lodge of

 No. 583—Transportation Toronto the Pillars Weston

 No. 587—Patricia Thornhill No. 715—Islington Etobicoke

 TORONTO, ONTARIO, 1976

 189

 TORONTO DISTRICT 3 — (17 Lodges) D.D.G.M. — R.W. Bro. C. Edwin Drew, Agincourt

 No. 16—St. Andrew's Toronto

 No. 25—Ionic Toronto

 No. 75—St. Johns Toronto

 No. 136—Richardson Stouffville

 No. 218—Stevenson Toronto

 No. 220—Zeredatha Uxbridge

 No. 316—Doric Toronto

 No. 339—Orient Toronto

 No. 343—Georgina

 No. 424—Doric

 No. 473—Beaches

 No. 567—St. Aidan's .. No. 612—Birch Cliff No. 620—Bay of Quinte No. 637—Caledonia No. 720—Confederation No: 729—Friendship

 Toronto

 Pickering

 Scarborough Scarborough Scarborough

 Thornhill

 Toronto

 Scarborough Pickering

 TORONTO DISTRICT 4 — (18 Lodges) D.D.G.M. — R.W. Bro. George H. C. Hardy, WHlowdale

 No. 87—Markham Union Markham No. 269—BroughamUnion Claremont

 No. 430—Acacia Toronto

 No. 494—Riverdale Toronto

 No. 520—Coronati Toronto

 No. 532—Canada Toronto

 No. 543—Imperial Toronto

 No. 545—JohnRossRobertsonToronto No. 552—Queen City Toronto

 No. 576—Mimosa Toronto

 No. 647—Todmorden Toronto

 No. 651—Dentonia Toronto

 No. 653—Scarboro Scarborough

 No. 670—West Hill Scarborough No. 683—Wexford Scarborough No. 693—East Gate Scarborough No. 705—Universe Scarborough No. 711—Progress Toronto

 TORONTO DISTRICT 5 — (16 Lodges) D.D.G.M. — R.W. Bro. Clifford E. Frape, Newmarket

 No. 22—King Solomon's Toronto No. 23—Richmond Richmond Hill

 No. 65—Rehoboam Toronto

 No. 79—Simcoe Bradford

 No. 86—Wilson Toronto

 No. 97—Sharon Queensville

 No. 99—Tuscan Newmarket

 No. 247—Ashlar Toronto

 No. 326—Zetland ... Toronto

 No. 438—Harmony Thornhill

 No. 481—Corinthian Toronto

 No. 577—St. Clair Thornhill

 No. 581—Harcourt Toronto

 No. 629—Grenville Toronto

 No. 702—Lodge of Fellowship

 Richmond Hill

 No. 726—Andor Gero Etobicoke

 TORONTO DISTRICT 6 — (16 Lodges) D.D.G.M. — R.W. Bro. Christopher Torbet, Toronto

 No. 129—Rising Sun Aurora

 No. 156—York Toronto

 No. 265—Patterson Thornhill

 No. 512—Malone Sutton West

 No. 542—Metropolitan Toronto

 No. 553—Oakwood Toronto

 No. 591—North Gate Toronto

 No. 592—Fairbank Toronto

 No. 606—Unity Etobicoke

 No. 607—Golden Fleece Toronto

 No. 634—Delta Toronto

 No. 638—Bedford Toronto

 No. 646—Rowland Mt. Albert

 No. 676—Kroy Thornhill

 No. 696—Harry L. Martyn Toronto No. 717—Willowdale Richmond Hill

 TORONTO DISTRICT 7 — (26 Lodges) D.D.G.M. — R.W. Bro. Archibald D. Grant, Toronto

 No. 54—Vaughan Maple

 No. 98—True Blue Bolton

 No. 118—Union Schomberg

 No. 292—Robertson King

 No. 311—Blackwood ..Woodbridge

 No. 367—St. George Toronto

 No. 384—Alpha Toronto

 No. 410—Zeta Toronto

 No. 468—Peel Caledon East

 No. 496—University Toronto

 No. 514—St. Alban's Thornhill

 No. 533—Shamrock Toronto

 No. 537—Ulster Toronto

 No. 541—Tuscan Toronto

 No. 547—Victory Toronto

 No. 559—Palestine Toronto

 No. 570—Dufferin Toronto

 No. 571—Antiquity Toronto

 No. 572—Mizpah Toronto

 No. 586—Remembrance Thornhil!

 No. 589—Grey Toronto

 No. 611—Huron-Bruce Toronto

 No. 635—Wellington Toronto

 No. 643—Cathedral Toronto

 No. 644—Simcoe Toronto

 No. 713—Bridgewood Woodbridge

 190 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 VICTORIA DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Jack Hughes, Kirkfield

 No. 77—Faithful Brethren Lindsay No. 44U—Arcadia Minden

 No. 268—Verulam Bobcaygeon No. 451—Somerville Kinmount

 No. 354—Brock Cannington No. 463—NorthEntrance Haliburton

 No. 375—Lome Omemee No. 464—King Edward Sunderland

 No. 398—Victoria Kirkfield No. 477—Harding Woodville

 No. 406—Spry Fenelon Falls No. 498—King George V Coboconk

 No. 408—Murray Beaverton No. 608—Gothic Lindsay

 WATERLOO DISTRICT — (15 Lodges) D.D.G.M. — R.W. Bro. Terrence R. Williams, Kitchener

 No. 72—Alma Cambridge No. 318—Wilmot Baden

 No. 151—Grand River Kitchener No. 509—Twin City Kitchener

 No. 172—Ayr Ayr No. 539—Waterloo Waterloo

 No. 205—NewDom'n New Hamburg No. 628—Glenrose Elmira

 No. 257—Gait Cambridge No. 690—Temple Kitchener

 No. 279—New Hope Cambridge No. 722—Concord Cambridge

 No 297—Preston Cambridge No. 723—Brotherhood Waterloo

 No. 728—Cambridge Cambridge

 WELLINGTON DISTRICT — (11 Lodges) D.D.G.M. — R.W. Bro. Lloyd T. Millard. Guelph

 No. 180—Speed Guelph No. 295—Conestogo Drayton

 No. 2i.)3—Irvine Elora No. 321—Walker Acton

 No. 219—Credit Georgetown No. 347—Mercer Fergus

 No. 258—Guelph Guelph No. 361—Waverley Guelph

 No. 271—Wellington Erin No. 688—Wvndham Guelph

 No. 724—Trillium Guelph

 WESTERN DISTRICT — (10 Lodges) D.D.G.M. — R.W. Bro. James D. Jackson, Kenora

 No. 414—Pequonga Kenora No. 484—Golden Star Dryden

 No. 417—Keewatin Keewatin No. 518—Sioux Lookout SiouxL'out

 No. 445—Lake of the Woods Kenora No. 631—Manitou Emo

 No. 446—Granite Fort Frances No. 660—Chukuni Red Lake

 No. 461—Ionic Rainy River No. 668—Atikokan Atikokan

 WILSON DISTRICT — (23 Lodges) D.D.G.M. — R.W. Bro. Victor L. Moore, Burgessville

 No. 10—Norfolk Simcoe No. 217—Frederick Delhi

 No. 37—King Hiram Ingersoll No. 237—Vienna Vienna

 No. 43—King Solomon's Woodstock No. 250—Thistle Embro

 No. 68—St. John's Ingersoll No. 259—Springfield Springfield

 No. 76—Oxford Woodstock No. 261—Oak Branch Innerkip

 No. 78—King Hiram Tillsonburg No. 359—Vittoria Vittoria

 No. 104—St. John's Norwich No. 569—Doric Lakeside

 No. 108—Blenheim Princeton No. 624—Dereham Mt. Elgin

 No. 149—Erie Port Dover No. 678—Mercer Wilson Woodstock

 No. 174—Walsingham Port Rowan No. 700—Corinthian Kintore

 No. 178—Plattsville P'.attsville No. 701—Ashlar Tillsonburg

 No. 181—Oriental Port Burwell

 WINDSOR DISTRICT — (19 Lodges) D.D.G.M. — R.W. Bro. Thomas E. Weaver, Essex

 No. 34—Thistle Amherstburg No. 500—Rose Windsor

 No. 41—St. George's Kingsville No. 521—Ontario Windsor

 No. 47—Great Western Windsor No. 554—Border Cities Windsor

 No. 290—Leamington ..Leamington No. 579—Harmony Windsor

 No. 395—Parvaim Comber No. 598—Dominion Windsor

 No. 402—Central Essex No. 604—Palace Windsor

 No. 403—Windsor Windsor No. 627—Pelee Pelee Island

 No. 413—Naphtali Tilbury No. 641—Garden Windsor

 No. 448—Xenophon Wheatley No. 642—St. Andrew's Windsor

 No. 488—King Edward Harrow

 RECAPITULATION

 Algoma District n T nA

 Brant District }| ^ es

 Bruce District !* f°^ es

 Chatham District ..."Z if f^nfff

 Eastern District ^ B

 Frontenac District ?« fSnS«

 Georgian District I? Hfc

 Grey District \\ \°^

 Hamdton A Dstnct \\ J^ges

 Hamilton B District }! H^es

 Hamilton C District]j L °3 ge *

 London East District \i T L °^ ge c s

 London West District 11 Lo ^ ges

 Muskoka-Parry Sound District . t j^Ht

 N lag ara A District ,5 r^Sf

 Niagara B District ^^

 Nipissing Centre District ZZZZZ ^ S

 Nipissing East District l i^5|«

 Nipissing West District 5 ££?!!

 North Huron District ,| f^f?

 Ontario District it r°^ ges

 Ottawa District 1 J? ^ ges

 Ottawa District 2 !5 f°^ ges

 Peterborough District ZZZZZZZZ i| Lodfet

 Prince Edward District }2 i^5|«

 St. Lawrence District .]l J-?25ff

 St. Thomas District J? £?*£«

 Sarnia District }} f°dges

 South Huron District ZZ ^7 V^!«

 Temiskaming District l l f?2f*f

 Toronto 1 District ,? L °^ g "

 Toronto 2 District fl J-°^ ges

 Toronto 3 District I7 t^h 8

 Toronto 4 District JZ L °^ ges

 Toronto 5 District |5 j^ges

 Toronto 6 District !£ f^ ges

 Toronto 7 District .' If J^ges

 Victoria District f. Lodges

 Waterloo District ZZZ \\ Y^

 Wellington District \\ Lod Ses

 Western District " ^ ses

 Wilson District ™ Lodges

 Windsor District ZZZZZZZZZZZZZZZZS LodJS

 642

 192 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LODGES, ALPHABETICALLY

 No. and Name Location No. and Name

 540 Abitibi Iroquois Falls 165

 61 Acacia Hamilton 153

 430 Acacia Toronto 436

 561 Acacia Ottawa 721

 580 Acacia London 637

 614 Adanac St. Catharines 249

 573 Adoniram Niagara Falls 728

 109 Albion Harrowsmith 232

 235 Aldworth Paisley 603

 158 Alexandra Oil Springs 532

 439 Alexandria Alexandria 491

 469 Algoma Sault Ste. Marie 465

 434 Algonquin Emsdale 116

 536 Algonquin Copper Cliff 92

 72 Alma Cambridge 643

 384 Alpha Toronto 110

 323 Alvinston Alvinston 402

 32 Amity Dunnville 270

 654 Ancient Landmarks . Hamilton 396

 3 Ancient St. John's . Kingston 684

 726 Andor Gero Etobicoke 679

 640 Anthony Sayer Mimico 457

 571 Antiquity Toronto 264

 440 Arcadia Minden 320

 307 Arkona Arkona 660

 247 Ashlar Toronto 148

 564 Ashlar Ottawa 681

 610 Ashlar Byron 313

 701 Ashlar Tillsonburg 315

 682 Astra Weston 254

 668 Atikokan Atikokan 84

 686 Atomic Deep River 459

 704 Aurum Timmins 530

 452 Avonmore Monkland 91

 172 Ayr Ayr 30

 694 Baldoon Wallaceburg 667

 482 Bancroft Bancroft 722

 6 Barton Hamilton 295

 714 Battlefield Stoney Creek 720

 620 Bay of Quinte Thornhill 501

 639 Beach Hamilton Beach 511

 473 Beaches Scarborough 5U

 83 Beaver Strathrov 373

 234 Beaver Thornbury 96

 638 Bedford Toronto 101

 123 Belleville Belleville 330

 190 Belmont Belmont 476

 225 Bernard Listowel 481

 699 Bethel Sudbury 513

 612 Birch Cliff Scarborough 657

 311 Blackwood Woodbridge 669

 314 Blair Palmerston 700

 108 Blenheim Princeton 125

 303 Blyth Blyth 454

 433 Bonnechere Eganville 520

 554 Border Cities Windsor 466

 45 Brant Brantford 502

 663 Brant Burlington 677

 713 Bridgewood Woodbridge 401

 170 Britannia Seaforth 574

 354 Brock Cannington 219

 269 Brougham Union Claremont 389

 723 Brotherhood Waterloo 52

 341 Bruce Tiverton 706

 550 Buchanan Hamilton 590

 106 Burford Burford 358

 Location

 Burlington Burlington

 Burns' Wyoming

 Burns Hepworth

 Bytown Ottawa

 Caledonia Toronto

 Caledonian Midland

 Cambridge Cambridge

 Cameron Dutton

 Campbell Campbellville

 Canada Toronto

 Cardinal Cardinal

 Carleton Carp

 Cassia Thedford

 Cataraqui Kingston

 Cathedral Toronto

 Central Prescott

 Central Essex

 Cedar Oshawa

 Cedar Wiarton

 Centennial London

 Centennial Niagara Falls

 Century Merlin

 Chaudiere Ottawa

 Chesterville Chesterville

 Chukuni Red Lake

 Civil Service Ottawa

 Claude M. Kent Oakville

 Clementi Lakefield

 Clifford Clifford

 Clifton Niagara Falls

 Clinton Clinton

 Cobden Cobden

 Cochrane Cochrane

 Colborne Colborne

 Composite Whitby

 Composite Hamilton

 Concord Cambridge

 Conestogo Drajton

 Confederation Scarborough

 Connaught Mimico

 Connaught Thunder Bay

 Consecon Consecon

 Cope-Stone Welland

 Corinthian Barrie

 Corinthian Peterborough

 Corinthian London

 Corinthian North Gower

 Corinthian Toronto

 Corinthian Hamilton

 Corinthian Kirkland Lake

 Corinthian Cornwall

 Corinthian Kintore

 Cornwall Cornwall

 Corona Burks Falls

 Coronati Toronto

 Coronation Elmvale

 Coronation Smithville

 Coronation Weston

 Craig Deseronto

 Craig Ailsa Craig

 Credit Georgetown

 Crystal Fountain N. Augusta

 Dalhousie Ottawa

 David T. Campbell Whitby

 Defenders Ottawa

 Delaware Valley Delaware

 TORONTO, ONTARIO, 1976

 193

 No. and Name

 Location

 No. and Name

 Location

 634 Delta Toronto

 651 Dentonia Toronto

 624 Dereham Mount Elgin

 598 Dominion Windsor

 615 Dominion Ridgeway

 58 Doric Ottawa

 121 Doric Brantford

 233 Doric Parkhill

 289 Doric Lobo

 316 Doric Toronto

 382 Doric Hamilton

 424 Doric Pickering

 455 Doric Little Current

 569 Doric Lakeside

 623 Doric Kirkland Lake

 291 Dufferin W. Flamboro

 338 Dufferin Wellandport

 364 Dufferin Melbourne

 570 Dufferin Toronto

 449 Dundalk Dundalk

 475 Dundurn Hamilton

 66 Durham Newcastle

 306 Durham Durham

 442 Dyment Thessalon

 538 Earl Kitchener Port McNicoll

 693 East Gate Scarborough

 707 Eastern Cornwall

 495 Electric Hamilton

 507 Elk Lake Elk Lake

 698 Elliot Lake Elliot Lake

 456 Elma Monkton

 534 Englehart Englehart

 185 Enniskillen York

 516 Enterprise Beachburg

 659 Equity Orillia

 149 Erie Port Dover

 527 Espanola Espanola

 283 Eureka Belleville

 209 Evergreen Lanark

 142 Excelsior Morrisburg

 592 Fairbank Toronto

 77 Faithful Brethren Lindsay

 256 Farran-Ault Ingleside

 428 Fidelity Port Perry

 575 Fidelity Toronto

 650 Fidelity Toledo

 557 Finch Finch

 390 Florence Florence

 689 Flower City Brampton

 331 Fordwich Fordwich

 162 Forest Wroxeter

 263 Forest Forest

 393 Forest Chesley

 613 Fort Erie Fort Erie

 415 Fort William Thunder Bay

 127 Franck Frankford

 217 Frederick Delhi

 143 Friendly Brothers' Iroquois

 691 Friendship Copper Cliff

 729 Friendship Pickering

 621 Frontenac Sharbot Lake

 257 Gait Cambridge

 641 Garden Windsor

 548 General Mercer Toronto

 348 Georgian Midland

 343 Georgina Toronto

 628 Glenrose Elmira

 528 Golden Beaver Timmins

 607 Golden Fleece Toronto

 126 Golden Rule Campbellford

 409 Golden Rule Gravenhurst

 484 Golden Star Dryden

 159 Goodwood Richmond

 472 Gore Bay Gore Bay

 608 Gothic Lindsay

 151 Grand River Kitchener

 446 Granite Fort Frances

 352 Granite Parry Sound

 697 Grantham St. Catharines

 483 Granton Granton

 47 Great Western Windsor

 629 Grenville Toronto

 589 Grey Toronto

 258 Guelph Guelph

 485 Haileybury Haileybury

 562 Hamilton Hamilton

 327 Hammond Wardsville

 432 Hanover Hanover

 581 Harcourt Toronto

 477 Harding Woodville

 57 Harmony Binbrook

 370 Harmony Delta

 438 Harmony Thomhill

 579 Harmony Windsor

 216 Harris Orangeville

 262 Harriston Harriston

 696 Harry L. Martyn Toronto

 633 Hastings Hastings

 625 Haiherly Sault Ste. Marie

 238 Havelock Watford

 435 Havelock Havelock

 450 Hawkesbury Hawkesbury

 517 Hazeldean Hazeldean

 383 Henderson V/inchester

 388 Henderson Ilderton

 336 Highgate Highgate

 531 High Park Thomhill

 594 Hillcrest Hamilton

 319 Hiram Hagersville

 490 Hiram Markdale

 114 Hope Port Hope

 636 Hornepayne Hornepayne

 391 Howard Ridgetown

 602 Hugh Murray Hamilton

 568 Hullett Londesboro

 305 Humber Weston

 224 Huron Hensall

 392 Huron Camlachie

 611 Huron-Bruce Toronto

 543 Imperial Toronto

 503 Inwood Inwood

 25 Ionic Toronto

 229 Ionic Brampton

 328 Ionic Napier

 461 Ionic Rainy River

 526 Ionic Ottawa

 549 Ionic Hamilton

 716 Ionic London

 203 Irvine Elora

 154 Irving Lucan

 715 Islington Etobicoke

 115 Ivy Beamsville

 145 J. B. Hall Millbrook

 31 Jerusalem Bowmanville

 545 John Ross Robertson Toronto

 685 Joseph A. Hearn Pt. Credit

 584 Kaministiquia . Thunder Bay

 194 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. and Name

 Location

 No. and Name

 Location

 374 Keene Keene

 417 Keewatin Keewatin

 673 Kempenfeldt Barrie

 656 Kenogamisis Geraldton

 274 Kent Blenheim

 230 Kerr Barrie

 412 Keystone Sault Ste. Mane

 64 Kilwinning London

 565 Kilwinning Toronto

 464 King Edward Sunderland

 488 King Edward Harrow

 471 King Edward VII .. Chippawa

 498 King George V Coboconk

 37 King Hiram Ingersoll

 78 King Hiram Tillsonburg

 566 King Hiram Toronto

 22 King Solomon's Toronto

 43 King Solomon's Woodstock

 329 King Solomon Jarvis

 378 King Solomon's London

 394 King Solomon ... Thamesford

 655 Kingsway Etobicoke

 676 Kroy Thornhill

 215 Lake Ameliasburg

 709 Lakehead Thunder Bay

 445 Lake of the Woods . Kenora

 645 Lake Shore Mimico

 207 Lancaster Lancaster

 387 Lansdowne Lansdowne

 290 Leamington Leamington

 139 Lebanon Oshawa

 133 Lebanon Forest Exeter

 201 Leeds Gananoque

 397 Leopold Brigdcn

 419 Liberty Sarnia

 544 Lincoln Abingdon

 702 Lodge of Fellowship

 Richmond Hill

 231 Lodge of Fidelity Ottawa

 703 Lodge of the Pillars Weston

 632 Long Branch Mimico

 282 Lome Glencoe

 375 Lome Omemee

 377 Lome Shelburne

 404 Lome Tamworth

 622 Lome Chapleau

 416 Lyn Lyn

 505 Lynden Lynden

 242 Macoy Mallorytown

 169 Macnab Port Colborne

 196 Madawaska Amprior

 48 Madoc Madoc

 33 Maitland Goderich

 140 Malahide Aylmer

 512 Malone Sutton W.

 90 Manito Collingwood

 236 Manitoba Cookstown

 631 Manitou Emo

 103 Maple Leaf .. St. Catharines

 119 Maple Leaf Bath

 362 Maple Leaf Tara

 600 Maple Leaf Etobicoke

 87 Markham Union Markham

 222 Marmora Marmora

 596 Martintown Martintown

 405 Mattawa Mattawa

 418 Maxville Maxville

 386 McColl West Lome

 605 Melita Thornhill

 652 Memorial Toronto

 347 Mercer Fergus

 678 Mercer Wilson Woodstock

 687 Meridian Dundas

 55 Merrickville Merrickville

 344 Merrill Dorchester

 168 Merritt Welland

 542 Metropolitan Toronto

 379 Middlesex Bryanston

 478 Milverton Milverton

 369 Mimico Etobicoke

 576 Mimosa Toronto

 253 Minden Kingston

 304 Minerva Stroud

 524 Mississauga Port Credit

 147 Mississippi Almonte

 572 Mizpah Toronto

 399 Moffat Harrietsville

 11 Moira Belleville

 294 Moore Courtright

 599 Mt. Dennis Weston

 727 Mt. Moriah (The) Brampton

 300 Mt. Olivet Thorndale

 522 Mt. Sinai Toronto

 28 Mt. Zion Kemptville

 39 Mt. Zion Brooklin

 431 Moravian Cargill

 309 Morning Star Carlow

 221 Mountain Thorold

 408 Murray Beaverton

 360 Muskoka Bracebridge

 529 Myra Komoka

 337 Myrtle Port Robinson

 413 Naphtali Tilbury

 556 Nation Spencerville

 588 National Capreol

 205 New Dominion New Hamburg

 279 New Hope Cambridge

 2 Niagara Niagara-on-the-Lake

 427 Nickel Sudbury

 345 Nilestown Nilestown

 420 Nipissing North Bay

 444 Nitetis Creemore

 10 Norfolk Simcoe

 617 North Bay North Bay

 463 North Entrance Haliburton

 591 North Gate Toronto

 322 North Star Owen Sound

 93 Northern Light Kincardine

 266 Northern Light Stayner

 223 Norwood Norwood

 261 Oak Branch Innerkip

 708 Oakridge Byron

 400 Oakville Oakville

 553 Oakwood Toronto

 346 Occident Toronto

 184 Old Light Lucknow

 519 Onondaga Onondaga

 26 Ontario Port Hope

 521 Ontario Windsor

 339 Orient Toronto

 181 Oriental Port Burwell

 192 Orillia Orillia

 325 Orono Orono

 489 Osiris Smiths Falls

 719 Otisippi Sarnia

 504 Otter Lombardv

 76 Oxford Woodstock

 508 Ozias Brantford

 604 Palace Windsor

 559 Palestine Toronto

 TORONTO, ONTARIO, 1976

 195

 No. and Name

 Location No. and Name

 Location

 372 Palmer Fort Erie

 510 Parkdale Etobicoke

 695 Parkwood Oshawa

 267 Parthenon Chatham

 395 Parvaim Comber

 587 Patricia Thornhill

 265 Patterson Thornhill

 468 Peel Caledon East

 627 Pelee Pelee Island

 128 Pembroke Pembroke

 487 Penewobikong Blind River

 414 Pequonga Kenora

 161 Percy Warkworth

 616 Perfection St. Catharines

 155 Peterborough Peterborough

 194 Petrolia Petrolia

 535 Phoenix Fonthill

 186 Plantagenet Riceville

 178 Plattsville Plattsville

 312 Pnyx Wallaceburg

 506 Porcupine S. Porcupine

 499 Port Arthur Thunder Bay

 429 Port Elgin Port Elgin

 443 Powassan Powassan

 297 Preston Cambridge

 228 Prince Arthur Odessa

 333 Prince Arthur Flesherton

 334 Prince Arthur Arthur

 18 Prince Edward Picton

 146 Prince of Wales Newburgh

 171 Prince of Wales Iona Sta.

 371 Prince of Wales Ottawa

 630 Prince of Wales Toronto

 711 Progress Toronto

 137 Pythagoras Meaford

 552 Queen City Toronto

 578 Queen's Kingston

 515 Reba Brantford

 65 Rehoboam Toronto

 586 Remembrance Thornhill

 122 Renfrew Renfrew

 136 Richardson Stouffville

 23 Richmond Richmond Hill

 460 Rideau Seeleys Bay

 595 Rideau Ottawa

 85 Rising Sun Athens

 129 Rising Sun Aurora

 494 Riverdale Toronto

 356 River Park Streetsville

 292 Robertson King

 411 Rodney Rodney

 500 Rose Windsor

 646 Rowland Mt. Albert

 453 Royal ;. Thunder Bay

 523 Royal Arthur Peterborough

 585 Royal Edward Kingston

 619 Runnymede Toronto

 479 Russell Russell

 567 St. Aldan's Scarborough

 200 St. Alban's Mt Forest

 514 St. Alban's Thornhill

 16 St. Andrew's Toronto

 62 St. Andrew's Caledonia

 497 St. Andrew's Arden

 560 St. Andrew's Ottawa

 593 St. Andrew's Hamilton

 642 St. Andrew's Windsor

 661 St. Andrew's St. Catharines 135 St. Clair Milton

 425 St. Clair Sombra

 577 St. Clair Thornhill

 302 St. David's St. Thomas

 24 St. Francis Smiths Falls

 15 St. George's St. Catharines

 41 St. George's Kingsville

 42 St. George's London

 88 St. George's Owen Sound

 243 St. George St. George

 367 St. George Toronto

 73 St. James St. Marys

 74 St. James So. Augusta

 17 St. John's Cobourg

 20 St. John's London

 21a St. John's Vankleek Hill

 35 St. John's Cayuga

 40 St. John's Hamilton

 63 St. John's Carleton Place

 68 St. John's Ingersoll

 75 St. Johns Toronto

 81 St. John's Mt. Brydges

 82 St. John's Paris

 104 St. John's Norwich

 209a St. John's London

 284 St. John's Brussels

 131 St. Lawrence Southampton

 94 St. Mark's Port Stanley

 105 St. Mark's Niagara Falls

 107 St. Paul's Lambeth

 60 St. Paul Sarnia

 44 St. Thomas St. Thomas

 368 Salem Brockville

 197 Saugeen Walkerton

 653 Scarboro Scarborough

 193 Scotland Scotland

 421 Scott Grand Valley

 285 Seven Star Alliston

 272 Seymour Ancaster

 277 Seymour St. Catharines

 533 Shamrock Toronto

 97 Sharon Queensville

 287 Shuniah Thunder Bay

 558 Sidney Albert Luke Ottawa 486 Silver Cobalt

 79 Simcoe Bradford

 644 Simcoe Toronto

 157 Simpson Newboro

 518 Sioux Lookout Sioux Lookout 451 Somerville Kinmount

 674 South Gate Port Credit

 180 Speed Guelph

 259 Springfield Springfield

 3°5 Spry Beeton

 406 Spry Fenelon Falls

 648 Spruce Falls Kapuskasing

 626 Stamford Niagara Falls

 426 Stanley Toronto

 164 Star in the East Wellington

 422 Star of the East Bothwell 218 Stevenson Toronto

 69 Stirling Stirling

 332 Stratford Stratford

 27 Strict Observance Hamilton

 423 Strong Sundridge

 447 Sturgeon Falls Sturgeon Falls

 658 Sudbury Sudbury

 664 Sunnylea Etobicoke

 582 Sunnyside Toronto

 672 Superior Red Rock

 196 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. and Name

 Location

 No. and Name

 Location

 5 Sussex Brockville

 255 Sydenham Dresden

 546 Talbot St. Thomas

 609 Tavistock Tavistock

 144 Tecumseh Stratford

 245 Tecumseh Thamesville

 276 Teeswater Teeswater

 462 Temiskaming . . New Liskeard

 296 Temple St. Catharines

 324 Temple Hamilton

 525 Temple Toronto

 597 Temple London

 649 Temple Oshawa

 665 Temple Ottawa

 666 Temple Belleville

 690 Temple Kitchener

 662 Terrace Bay Terrace Bay

 177 The Builders Ottawa

 34 Thistle Amherstburg

 250 Thistle Embro

 692 Thomas Hamilton Simpson

 Stoney Creek

 618 Thunder Bay Thunder Bay

 647 Todmorden Toronto

 467 Tottenham Tottenham

 712 Trafalgar Oakville

 583 Transportation Toronto

 38 Trent Trenton

 724 Trillium Guelph

 98 True Blue Bolton

 14 True Briton's Perth

 141 Tudor Mitchell

 99 Tuscan Newmarket

 195 Tuscan London

 437 Tuscan Sarnia

 551 Tuscan Hamilton

 541 Tuscan Toronto

 239 Tweed Tweed

 509 Twin City Kitchener

 718 Twin Lakes Orillia

 537 Ulster Toronto

 7 Union Grimsby

 9 Union Napanee

 118 Union Schomberg

 380 Union London

 29 United Brighton

 376 Unity Humsville

 606 Unity Etobicoke

 710 Unity Brampton

 705 Universe Scarborough

 496 University Toronto

 100 Valley Dundas

 54 Vaughan Maple

 268 Verulam Bobcaygeon

 56 Victoria Sarnia

 299 Victoria Centreville

 398 Victoria Kirkfield

 470 Victoria Victoria Harbour

 474 Victoria Toronto

 547 Victory Toronto

 563 Victory Chatham

 237 Vienna Vienna

 359 Vittoria Vittoria

 458 Wales Long Sault

 321 Walker Acton

 174 Walsingham Port Rowan

 555 Wardrope Hamilton

 120 Warren Fingal

 260 Washington Petrolia

 357 Waterdown Millgrove

 539 Waterloo Waterloo

 361 Waverley Guelph

 46 Wellington Chatham

 271 Wellington Erin

 635 Wellington Toronto

 725 Wellington Sauare Burlington

 166 Wentworth Stoney Creek

 670 West Hill Scarborough

 671 Westmount Hamilton

 441 Westport Westport

 683 Wexford Scarborough

 675 William James

 Dunlop Peterborough

 717 Willowdale Richmond Hill

 480 Williamsburg Williamsburg

 318 Wilmot Baden

 86 Wilson Toronto

 113 Wilson Waterford

 403 Windsor Windsor

 286 Wingham Wingham

 680 Woodland Wawa

 688 Wyndham Guelph

 448 Xenophon Wheatley

 156 York Toronto

 220 Zeredatha Uxbridge

 410 Zeta Toronto

 326 Zetland Toronto

 TORONTO, ONTARIO, 1976

 197

 LODGES BY LOCATION

 Location Name and No.

 Abingdon Lincoln 544

 Acton Walker 321

 Ailsa Craig Craif? 574

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Alvinston Alvinston 323

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Seymour 272

 Arden St. Andrew's 497

 Arkona Arkona 307

 Arnprior Madawaska 196

 Arthur Prince Arthur 334

 Athens Rising Sun 85

 Atikokan Atikokan 668

 Aurora Rising Sun 129

 Aylmer Malahide 140

 Ayr Ayr 172

 Baden -. Wilmot 318

 Bancroft Bancroft 482

 Barrie Corinthian 96

 Barrie Kempenfeldt 673

 Barrie Kerr 230

 Bath Maple Leaf 119

 Beachburg Enterprise 516

 Beamsville Ivy 115

 Beaverton Murray 408

 Beeton Spry 385

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Belleville 123

 Belleville Temple 666

 Belmont Belmont 190

 Binbrook Harmony 57

 Blenheim Kent 274

 Blind River Penewobikong 487

 Blyth Blyth 303

 Bobcaygeon Verulam 268

 Bolton True Blue 98

 Bothwell Star of the East 422

 Bowmanville Jerusalem 31

 Bracebridge Muskoka 360

 Bradford Simcoe 79

 Brampton Flower City 689

 Brampton Ionic 229

 Brampton — Mount

 Moriah (The) 727

 Brampton Unity 710

 Brantford Brant 45

 Brantford Doric 121

 Brantford <..... Ozias 508

 Brantford Reba 515

 Brigden Leopold 397

 Brighton United 29

 Brockville Salem 368

 Brockville Sussex 5

 Brooklin Mount Zion 39

 Brussels St. John's 284

 Bryanston Middlesex 379

 Burford Burford 106

 Burks Falls Corona 454

 Burlington Brant 663

 Burlington Burlington 165

 Burlington .. Wellington Square 725 Byron Ashlar 610

 Location Name and No.

 Byron Oakridge 708

 Caledon East Peel 468

 Caledonia St. Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 Cambridge New Hope 279

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 Camlachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cardinal Cardinal 491

 Cargill Moravian 431

 Carlow Morning Star 309

 Carp Carleton 465

 Carleton Place St. John's 63

 Cayuga St. John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Victory 563

 Chatham Wellington 46

 Chesley Forest 393

 Chesterville Chesterville 320

 Chippawa King Edward VII 471 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton 84

 Cobalt Silver 486

 Cobden Cobden 459

 Cobourg St. John's 17

 Coboconk King George V 498

 Cochrane Cochrane 530

 Colborne Colborne 91

 Coldwater Karnak 492

 Collingwood Manito 90

 Comber Parvaim 395

 Consecon Consecon 50

 Cookstown Manitoba 236

 Copper Cliff Algonquin 536

 Copper Cliff Friendship 691

 Cornwall Corinthian 669

 Cornwall Cornwall 125

 Cornwall Eastern 707

 Courtright Moore 294

 Creemore Nitetis 444

 Deep River Atomic 686

 Delaware Delaware Valley 358

 Delhi Frederick 217

 Delta Harmony 370

 Deseronto Craig 401

 Dorchester Merrill 344

 Drayton Conestogo 295

 Dresden Sydenham 255

 Dryden Golden Star 484

 Dundalk Dundalk 449

 Dundas Meridian 687

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 Eganville Bonnechere 433

 198 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No.

 Location

 Name and No.

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake 698

 Elmira Glenrose 628

 Elmvale Coronation 466

 Elora Irvine 203

 Embro Thistle 250

 Emo Manitou 631

 Emsdale Algonquin 434

 Englehart Englehart 534

 Erin Wellington 271

 Espanola Espanola 527

 Essex Central 402

 Etobicoke Andor Gero 726

 Etobicoke Islington 715

 Etobicoke Kingsway 655

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Parkdale 510

 Etobicoke Sunnylea 664

 Etobicoke Unity 606

 Exeter Lebanon Forest 133

 Fenelon Falls Spry' 406

 Fergus Mercer 347

 Finch Finch 557

 Fingal Warren 120

 Flesherton Prince Arthur 333

 Florence Florence 390

 Fordwich Fordwich 331

 Forest Forest 263

 Fonthill Phoenix 535

 Fort Erie Fort Erie 613

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Geraldton Kenogamisis 656

 Glencoe Lome 282

 Goderich Maitland 33

 Gore Bay Gore Bay 472

 Grand Valley Scott 421

 Granton Granton 483

 Gravenhurst Golden Rule 409

 Grimsby Union 7

 Guelph Guelph 258

 Guelph Speed 180

 Guelph Trillium 724

 Guelph Waverley 361

 Guelph Wyndham 688

 Hagersville Hiram 319

 Haileybury Haileybury 485

 Haliburton North Entrance 463

 Hamilton Acacia 61

 Hamilton .. Ancient Landmarks 654

 Hamilton Buchanan 550

 Hamilton Composite 667

 Hamilton Corinthian 513

 Hamilton Doric 382

 Hamilton Dundurn 475

 Hamilton Hamilton 562

 Hamilton Hillcrest 594

 Hamilton Hugh Murray 602

 Hamilton Ionic 549

 Hamilton St. Andrew's 593

 Hamilton St. John's 40

 Hamilton Strict Observance 27

 Hamilton Temple 324

 Hamilton Barton 6

 Hamilton Electric 495

 Hamilton Tuscan 551

 Hamilton Wardrope 555

 Hamilton Westmount 671

 Hamilton Beach Beach 639

 Hanover Hanover 432

 Harrietsville Moffat 399

 Harriston Harriston 262

 Harrow King Edward 488

 Harrowsmith Albion 109

 Hastings Hastings 633

 Havelock Havelock 435

 Hawkesbury Hawkesbury 450

 Hazeldean Hazeldean 517

 Hensall Huron 224

 Hepworth Burns 436

 Highgate Highgate 336

 Hornepayne Hornepayne 636

 Huntsville Unity 376

 Ilderton Henderson 388

 Ingersoll King Hiram 37

 Ingersoll St. John's 68

 Ingleside Farran-Ault 256

 lnnerkip Oak Branch 261

 Inwood Inwood 503

 Iona Station Prince of Wales 171 Iroquois Friendly Brothers' 143

 Iroquois Falls Abitibi 540

 Jarvis King Solomon 329

 Kapuskasing Spruce Falls 648

 Keene Keene 374

 Keewatin Keewatin 417

 Kemptville Mount Zion 28

 Kenora Lake of the Woods 445

 Kenora Pequonga 414

 Kincardine Northern Light 93

 King Robertson 292

 Kingston Ancient St. John's 3

 Kingston Cataraqui 92

 Kingston Minden 253

 Kingston Queen's 578

 Kingston Royal Edward 585

 Kingsville St. George's 41

 Kinmount Somerville 451

 Kintore Corinthian 700

 Kirkfield Victoria 398

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Kitchener Grand River 151

 Kitchener Temple 690

 Kitchener Twin City 509

 Komoka Myra 529

 Lakefield Clementi 313

 Lakeside Doric 569

 Lambeth St. Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdowne Lansdowne 387

 Leamington ... Leamington 290

 Lindsav Faithful Brethren 77

 Lindsay Gothic 608

 Listowel Bernard 225

 Little Current Doric 455

 Lobo Doric 289

 Lombardy Otter 504

 Londesboro Hullett 568

 London Acacia 580

 London Centennial 684

 London Corinthian 330

 London Ionic 716

 TORONTO, ONTARIO, 1976

 199

 Location

 Name and No.

 Location

 Name and No.

 London Kilwinning 64

 London King Solomon's 378

 London St. George's 42

 London St. John's 20

 London Temple 597

 London St. John's 209a

 London Tuscan 195

 London Union 380

 Long Sault Wales 458

 Lucan Irving 154

 Lucknow Old Light 184

 Lyn Lyn 416

 Lynden Lynden 505

 Madoc Madoc 48

 Mallorytown Macoy 242

 Maple Vaughan 54

 Markdalc Hiram 490

 Markham Markham Union 87

 Marmora Marmora 222

 Martintown Martintown 596

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Mernckville Merrickville 55

 Midland Caledonian 249

 Midland Georgian 348

 Millbrook J. B. Hall 145

 Millgrove Waterdown 357

 Milton St. Clair 135

 Milverton Milverton 478

 Mimico Anthony Sayer 640

 Mimico Connaught 501

 Mimico Lake Shore 645

 Mimico Long Branch 632

 Minden Arcadia 440

 Mitchell Tudor 141

 Monkland Avonmore 452

 Monkton Elma 456

 Morrisburg Excelsior 142

 Mount Albert Rowland 646

 Mount Brydges St. John's 81

 Mount Elgin Dereham 624

 Mount Forest St. Alban's 200

 Napanee Union 9

 Napier Ionic 328

 Newboro Simpson 157

 Newburgh Prince of Wales 146

 Newcastle Durham 66

 New Hamburg .. New Dominion 205 New Liskeard ... Temiskarning 462

 Newmarket Tuscan 99

 Niagara-on-the-Lake ... Niagara 2

 Niagara Falls Adoniram 573

 Niagara Falls Centennial 679

 Niagara Falls Clifton 254

 Niagara Falls St. Mark's 105

 Niagara Falls Stamford 626

 Nilestown Nilestown 345

 North Augusta .. Crystal Fount. 389

 North Bay Nipissing 420

 North Bay North Bay 617

 North Gower Corinthian 476

 Norwich St. John's 104

 Norwood Norwood 223

 Oakville Claude M. Kent 681

 Oakville Oakville 400

 Oakville Trafalgar 712

 Odessa Prince Arthur 228

 Oil Springs Alexandra 158

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia Orillia 192

 Orillia Twin Lakes 718

 Orono Orono 325

 Oshawa Cedar 270

 Oshawa Lebanon 139

 Oshawa Parkwood 695

 Oshawa Temple 649

 Ottawa Acacia 561

 Ottawa Ashlar 564

 Ottawa The Builders 177

 Ottawa Bytown 721

 Ottawa Chaudiere 264

 Ottawa Civil Service 148

 Ottawa Dalhousie 52

 Ottawa Defenders 590

 Ottawa Doric 58

 Ottawa Ionic 526

 Ottawa Lodge of Fidelity 231

 Ottawa Prince of Wales 371

 Ottawa Rideau 595

 Ottawa St. Andrew's 560

 Ottawa Sidney Albert Luke 558

 Ottawa Temple 665

 Owen Sound North Star 322

 Owen Sound St. George's 88

 Paisley Aldworth 235

 Palmerston Blair 314

 Paris St. John's 82

 Parkhill Doric 233

 Parry Sound Granite 352

 Pelee Island Pelee 627

 Pembroke Pembroke 128

 Perth True Britons' 14

 Peterborough Corinthian 101

 Peterborough Peterborough 155

 Peterborough Royal Arthur 523 Peterborough William James

 Dunlop 675

 Petrolia Petrolia 194

 Petrolia Washington 260

 Pickering Doric 424

 Pickering Friendship 729

 Picton Prince Edward 18

 Plattsville Plattsville 178

 Port Burwell Oriental 181

 Port Credit Joseph A.

 Hearn 685 Port Credit Mississauga 524

 Port Credit South Gate 674

 Port Colborne Macnab 169

 Port Dover Erie 149

 Port Elgin Port Elgin 429

 Port Hope Hope 114

 Port Hope Ontario 26

 Port McNicoll Earl Kitchener 538

 Port Perry Fidelity 428

 Port Robinson Myrtle 337

 Port Rowan Walsingham 174

 Port Stanley St. Mark's 94

 Powassan Powassan 443

 Prescott Central 110

 Princeton Blenheim 108

 Queensville Sharon 97

 200 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No.

 Location

 Name and No.

 Rainy River Ionic 461

 Red Lake Chukuni 660

 Red Rock Superior 672

 Renfrew Renfrew 122

 Riceville Plantagenet 186

 Richmond Goodwood 159

 Richmond Hill Richmond 23

 Richmond Hill Lodge of

 Fellowship 702 Richmond Hill Willowdale 717

 Ridgetown Howard 391

 Ridgeway Dominion 615

 Rodney Rodney 411

 Russell Russell 479

 St. Catharines Adanac 614

 St. Catharines Grantham 697

 St. Catharines Maple Leaf 103

 St. Catharines Perfection 616

 St. Catharines ... St. Andrew's 661

 St. Catharines St. George's 15

 St. Catharines Temple 296

 St. Catharines Seymour 277

 St. George St. George 243

 St. Marys St. James 73

 St. Thomas St. David's 302

 St. Thomas St. Thomas 44

 St. Thomas Talbot 546

 Sarnia Liberty 419

 Sarnia Otisippi 719

 Sarnia St. Paul 601

 Sarnia Tuscan 437

 Sarnia Victoria 56

 Sault Ste. Marie Algoma 469

 Sault Ste. Marie Hatherly 625

 Sault Ste. Marie Keystone 412

 Scarborough Beaches 473

 Scarborough Birch Cliff 612

 Scarborough Confederation 720

 Scarborough East Gate 693

 Scarborough St. Aidan's 567

 Scarborough Scarboro 653

 Scarborough Universe 705

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Union 118

 Scotland Scotland 193

 Seaforth Britannia 170

 Seeleys Bay Rideau 460

 Sharbot Lake Frontenac 621

 Shelburne Lome 377

 Simcoe Norfolk 10

 Sioux Lookout Sioux Lookout 518

 Smiths Falls Osiris 489

 Smiths Falls St. Francis 24

 Smithville Coronation 502

 Sombra St. Clair 425

 Southampton St. Lawrence 131

 South Augusta St. James 74

 South Porcupine Porcupine 506

 Spencerville Nation 556

 Springfield Springfield 259

 Stayner Northern Light 266

 Stirling Stirling 69

 Stoney Creek Battlefield 714

 Stoney Creek Thomas

 Hamilton Simpson 692

 stoney Creek Wentworth 166

 Stouffville Richardson 136

 Stratford Stratford 332

 Stratford Tecumseh 144

 Strathroy Beaver 83

 Streetsville River Park 356

 Stroud Minerva 304

 Sturgeon Falls .. Sturgeon Falls 447

 Sudbury Bethel 699

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 Sutton West Malone 512

 Tamworth Lome 404

 Tara Maple Leaf 362

 Tavistock Tavistock 609

 Teeswater Teeswater 276

 Terrace Bay Terrace Bay 662

 Thamesford King Solomon 394

 Thamesville Tecumseh 245

 Thedford Cassia 116

 Thessalon Dyment 442

 Thornbury Beaver 234

 Thorndale Mount Olivet 300

 Thornhill Bay of Quinte 620

 Thornhill Harmony 438

 Thornhill High Park 531

 Thornhill Kroy 676

 Thornhill Melita 605

 Thornhill Patricia 587

 Thornhill Patterson 265

 Thornhill Remembrance 586

 Thornhill St. Alban's 514

 Thornhill St. Clair 577

 Thorold Mountain 221

 Thunder Bay Connaught 511

 Thunder Bay Fort William 415

 Thunder Bay Kaministiquia 584

 Thunder Bay Lakehead 709

 Thunder Bay Port Arthur 499

 Thunder Bay Royal 453

 Thunder Bay Shuniah 287

 Thunder Bay Thunder Bay 618

 Tilbury Naphtali 413

 Tillsonburg Ashlar 701

 Tillsonburg King Hiram 78

 Timmins Aurum 704

 Timmins Golden Beaver 528

 Tiverton Bruce 341

 Toledo Fidelity 650

 Toronto Acacia 430

 Toronto Alpha 384

 Toronto Antiquity 571

 Toronto Ashlar 247

 Toronto Bedford 638

 Toronto Caledonia 637

 Toronto Canada 532

 Toronto Coronati 520

 Toronto Corinthian 481

 Toronto Cathedral 643

 Toronto Delta 634

 Toronto Dentonia 651

 Toronto Doric 316

 Toronto Dufferin 570

 Toronto Fairbank 592

 Toronto Fidelity 575

 Toronto Georgina 343

 Toronto General Mercer 548

 Toronto Golden Fleece 607

 Toronto Grenville 629

 TORONTO, ONTARIO, 1976

 201

 Location

 Name and No. Location

 Name and No.

 Toronto Harcourt 581

 Toronto Harry L. Martyn 696

 Toronto Huron-Bruce 611

 Toronto Imperial 543

 Toronto Ionic 25

 Toronto King Solomon's 22

 Toronto Kilwinning 565

 Toronto King Hiram 566

 Toronto .. John Ross Robertson 545

 Toronto Memorial 652

 Toronto Metropolitan 542

 Toronto Mizpah 572

 Toronto Mimosa 576

 Toronto Mt. Sinai 522

 Toronto North Gate 591

 Toronto Oakwood 553

 Toronto Occident 346

 Toronto Orient 339

 Toronto Palestine 559

 Toronto Prince of Wales 630

 Toronto Progress 711

 Toronto Queen City 552

 Toronto Rehoboam 65

 Toronto Riverdale 494

 Toronto Runnymede 619

 Toronto St. Andrew's 16

 Toronto St. George 367

 Toronto St. Johns 75

 Toronto Shamrock 533

 Toronto Simcoe 644

 Toronto Stanley 426

 Toronto Stevenson 218

 Toronto Sunnyside 582

 Toronto Temple 525

 Toronto Todmorden 647

 Toronto Transportation 583

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 Toronto Victory 547

 Toronto Wellington 635

 Toronto Wilson 86

 Toronto York 156

 Toronto Zeta 410

 Toronto Zetland 326

 Tottenham Tottenham 467

 Trenton Trent 38

 Tweed Tweed 239

 Uxbridge Zeredatha 220

 Vankleek Hill St. John's 21a

 Victoria Harbour Victoria 470

 Vienna Vienna 237

 Vntoria Vittoria 359

 Walkerton Saugeen 197

 Wallaceburg Baldoon 694

 Wallaceburg Pnyx 312

 Wardsville Hammond 327

 Warkworth Percy 161

 Waterford Wilson 113

 Waterloo Brotherhood 723

 Waterloo Waterloo 539

 Watford Havelock 238

 Wawa Woodland 680

 Welland Cope-Stone 373

 Welland Merritt 168

 Wellandport Dufferin 338

 Wellington Star in the East 164

 West Flamboro Dufferin 291

 West Lome McColl 386

 Weston Astra 682

 Weston Coronation 677

 Weston Humber 305

 Weston Lodge of the Pillars 703

 Weston Mount Dennis 599

 Westport Westport 441

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 396

 Williamsburg Williamsburg 480

 Winchester Henderson 383

 Windsor Border Cities 554

 Windsor Dominion 598

 Windsor Garden 641

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Palace 604

 Windsor Rose 500

 Windsor St. Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 286

 Woodbridge Blackwood 311

 Woodbridge Bridgewood 713

 Woodville Harding 477

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Wroxeter Forest 162

 Wyoming Burns' 153

 York EnniskilVn 185

 202 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 DEATHS — 1975

 2—W. E. Brown, I. P. Caldwell. 3—R. M. McRae, J. C. D. D'Esterre, H. Bullock, \V. R. Francis, T. C. Graham, J. B. Stoughton, S. F. Stinson, J. A. Partridge, C. W. Taylor. 5—A. C. BirreU, W. F. Friedav, G. E. Chapman, E. J. Todd, L. G. Ferguson, G. H. Eland, F. A. Bradley. 6— W. I. S. Hendrie, W. A. Kennedy, J. P. Bristow, W. B. Hendrie, N. R. Robertson, G. D. Meeke, D. Bryson. 7—E. Fisher. F. Hurst, G. S. Sills. 9—M. H. Martin, J. M. Miles, C. R. Hanna, H. C. Empey, L. A. Scrimshaw, J. S. Sheppard, E. V. S. Denyes 10—R. W. Stewart, H. M. Peachey, H. L. Osborne, R. A. Cowan. R. E. Richardson, R. R. L. Guiler. 11—W. W. Snell, G. C. Gorsline, H. A. Hamilton, C. R. Mac-Kenzie, R. E. Vaneverdingen, H. L. Scott, G. F. Grills, E. A. Barr, J. W. Lidster, C. A. W. Breach, R. Keel. W. Michaud, M. Maniates, E. F. Middle-ton. 14—C. P. Bates, B. S. W. Buffam, J. D. Ryder, J. B. Ferrier, R. H. Echlin, H. A. M. Rogers, K. M. Odegaard, A. L. Daines. 15—R. Thurman, A. R. Prosser, E. F. Churchill, A. E. Turner, G. F. Swan, A. C. Gander, O. D. Woolley, S. Graydon, J. W. Lowe, I. P. Thistle. 16—H. H. Salmon. 17—M. H. Tryon, T. A. Pimm, E. A. Hircock, E. W. Niles. 18—E. Vader, F. G. Greeggan, S. E. Brummell, A. Moore, N. G. Love, R. C. Sheffield, G. R. Whattam, C. Hambly, W. D. McArthur, L. E. Reynolds. 20—J. E. Dufton, W. E. Disher, W. R. Beer, L. J. Quick, G. E. Tudor, A. J. Edgar. W. J. Banfield, E. T. Edworthy, H. Stabler, J. W. Johnston, W. G. Kennedy, J. S. Hyatt. W. J. Mills, B. H. Eastwood. A. D. Brillinger. W. S. Little. 21A—H. W. Mahon. S. D. Leroy, R. J. Quinton. 22—W. Todd, J. B. Stevenson. 23—G. F. Taylor. M. R. Patton, VV. Scott, E. D. Palmer. G. E. Darou. 24—W. R. Creighton, G. W Mulligan, P. Young, R. W. Greer, J. F. Fraser, L. S. Maley, J. McBean, C. W. Ashfield, L. E. Maitland, A. A. Cutler. 25—E. R. C. Cameron, H. L. Rowntree. 26—P. W. Farr, K. M. Stevenson, W. E. Bonneville, E. M. Downey, J. H. Rutter, J. H. Clarke, J. C. Bennett. 27—H. D. Fearman, J. E. Reynolds, D. E. Stewart, J. P. Skillen, R. Tweedie. A. R. McCready, P. C. Metherell, F. J. Bartlett. D. S. Stephens. 28—J. Gaw, H. Barnes, F. G. Mohr, D. Connell, I. McNabb. 29—E. M. Herrington. 30—J. R. Sawdon, F. Ing. 31—A. A. Hills. 32—L. Smith. R. A. Swayze, T. J. Ramsey, R. McLister, J. Bonham, R. F. Haney, B. Havill, R. G. Edgar. F. Raney, F. Lucken, W. H. Garringer, D. W. Bawks. J. R. Horsman. 33—W. Heitman. 34—J. N. Cooper, T. Nicholls, N. Mullen. 35—J. W. Carter, J. C. Munro, J. M. Conway, M. E. Jarrett. H. R. Parsons. 37— O. W. Stroud, G. Habkirk, J. G. Guthrie. J. J. Nadalin, A. Tattersall. R. B. Sutherland, W. M. Moggach, F. S. Newman. 38—G. H. Cobley, G. I. Clegg, C. G. Prettie. W. J. Dowdill. C. V. Graham. H. M. Chambers, P. C. Jones, G. L. Leeman, W. J. Steinburg, J. E. Whitlev. 40—A. V. Farley, J. B. Brownlie. C. Allen, F. J. Williams. N. A. Powell, W. G. Welby, A. J. Maindonald, W. G. Rogers, C. B. Meldrum. 41—R. Long, L. C. Jenner. H. Likins, R. H. Scratch, J. W. Scratch. M. C. Wiggle, W. A. Jones, J. G. Elliott, W. C. Wade. C. E. Leach, F. Black, D. Quick, H. Malott. J. H. Brooks . 42—J. Steels, Sr., W. T. Kinsey. R. W. Lawson, W. C. Parkes, T. C. Margrett. H. H. Pope, J. Sandford. 43—J. H. Cuddie, C. E. Hudon, T. D. Henderson. W. A. Leaney, O. R. Francis, H. Anderson, D. Bill, A. M. Ross. 44— P. F. Patrick, F. A. Stevens, F. J. Strong, R. B. Sparkman. J. M. Stirling. 45—J. B. Noakes, J. H. L. Tvson, A. C. McLennan, H. Southern, K. E. W. Motheral, H. B. Aiken. 46—R. J. Guy, J. L. Dougherty, H. Corbin. 47—N. Hart, W. Muhleison. G. P. Hope, E. W. Hutchinson. J. McCauley, W. Curry, L. Hurley, T. G. Ferguson, C. S. Grieve. F. Nixon, A. W. McCallum. G. R. Ross, A. R. Bourne, C. P. F. Marshall, A. C. W. Jones, D. L. Marshall, T. A. Plant, R. A. Heidt. 48—F. G. Fox, J. E. Munro, J. M. Kinkaid. 50—S. Herrington, A. Rattery. 52—W. A. Vizard, L. S. Richards, J. G. Larose, G. H. Prime, G. B. Nicol, S. Stratton, A. Fraser. 54—A. Forrest, H. Bryan. 55—W. K. Whaley. 56—F. Hurst. C. Reece, A. E. Sole, J. E. Walsh. C. Thorburn. 57— H. W. Hyslop. 58—L. O. Stewart. F. C. Askwith, J. H. Fee, W. E. MacDonald. F. G. Semple, J. A. Steele. 61—J. W. Gratton, T. A. Taylor. A. B. Peene, L. J. Smythe. H. R. Warring, C. Jennings, P. D. Moody, W. S. Milmine, C. T.Lowe. 62—A. Williamson, J. H. Wilson, J. M. Smith, A. Martindale. 63—E. M. James, E. D. Mcintosh, J. H. Stanzell, R. D. Ledgerwood. 64—C. T. Sutherland, R. E. McLeod, C. H. Montrose, H. E. Benner, R. J. Cook, V. Corley, A. Henderson, R. C. Short, St.

 Clair. A. Jackson. W. Rodney, C. Taylor, J. W. Bright, F. J. Millar, A. L. Oatman, C. A. Nixon. 65—F. C. Whitfield, A. Cohen, F. E. Dunbar, R. H. Stainton, W. Badley, R. O. Pennington, E. C. Hazard, W. W. L. Till, E. G. Boyd, W. J. Fyfe, J. Tweddle. 66—W. F. Rickard, G. Gaines, S. J. Pike. 68—J. S. Sinclair, W. J. Norrie. W. E. Daniel, F. S. Newman, W. E. Dodd, J. R. Pettit. 69—H. J. Nells, A. Cooke. J. L. Gendron, D. C. Ketcheson, J. W. Bailey, C. E. Pritchard, C. B. Ketcheson, M. Johnston. 72—C. Whitney, A. G. Park. F. Dalton, S. G. Nicholls, J. B. Watt, A. E. Lamond, J. L. Daniel, W. C. Brewer. J. Finnie, R. E. Mussleman, S. O. Grant. 73—E. T. Grasbv. N. W. Greason, W. Gladstone Murrav. 74—L. Easton. 75—T. .Woton, T Longrigg, H. B. Svmonds, A. Hutchinson, R. Wood. P. R. Brown. O. O. McLoughlin, G. E. Foster. 76—C. F. Traut, W. J. Fawcett, C. E. Nettleton, J. A. Fowler. M. A. Bernath, E. C. Calverley, J. L. ForstT, R. E. Roth. 77—G. L. Neil, N. J. G. McCulloch, R. W. Whitney. R G. Freeman, C. Kiddle. G. Munro, H. J. McMullen. W. A. Woodrow, E. W. Nicholls. 78—R. H. Wilson, R. A. McQueen. R. W. Rankin. J. F..

 B. Wilkinson, W. Hart, J. D. Rice, W. G. Anderson. H. Pavne. M. D. Weeks, J. E. Stephenson. C. L. Rush. 79—S. S. McKenzie, F. C. Took. 82—1. Jensen. 83—J. R. Denning, H. H. Geddes. H. W. Hull. W. H. Bunrson, A. S. Love. 84—W. E. O'Neil, A. E. Haddv, R. Irwin. F. G. Lawrence. E. R. Cudmore. C. D. Cox. 86—J. H. Hughes. J. A. Wiederhold. B. A. Scott, F. J. MacRae, J. M. Deacoff, F. F. Rane'. 87—J. B. Johnston. 88—C. O. Sensabough, W. J. Kinch. R. A. Storev. W. A. Forsyth. S. E. Raven, H. B. Yarwood. N. B. Lymburner. «0— O. Gulbronson. B. T. Myler. J. H. Coukell. N. Dawe. D. W. Scott. 92— T. Lomax. J. T. Sharpies, H. H. Harvey. E. H. Swain. R. Hutchinson. H. R. O'Reillv, S. F. G. Graves. 93—J. D. Mackay. E. Eade, J. W. Fnot-.T. A. Gardiner N. Clinton, K. MacLean. J. C. Lantink, R. W. Blackwell. 94—W. A. Johnson. O. C. Eakins, R. E. Savers. C. Rvckman. 96—J. C. Monkman, W. Storev, K. Dawe, G. L. Romohf, F. C. Brennan. H. L. Jones. R. Wilson, C. L. McCabe, A. E. Hooper, J. Duval, W. Foulis. 97—R. Buckle.

 C. Sharp, J. L. Smith, H. S. Miller. 98—L. B. Goodfellow, E. D. Hersey, A. A. Kaake. 99—T. B. Scott, F. S. Thompson. J. B. MacNab, F. Breckon, J. Stevenson, A. Goring. 100—J. A. Cohen, W. R. Weir, T. Allan. R. Parkes. E. E. Hitchinson, G. M. Dennis. 101—L. L. Sinclair. G. A. Biggs. S. J. Whitehouse, S. J. Richardson, A. L. Elliott, R. W. Williams. W. G. Lockie. 103—J. E. Legge, J. M. Dempsey, D. T. Crawford, F. C. Douelas. A. K. Callagher. 104—G. F. Hopkins, C. H. Harris. R. A. Fewster, G. W. Muckle. 105—F. McGarry, S. B. Crane, F. W. E. Smith, M. W. G. Deacon. 106—P. A. Sprawl, O. Lankin, J. E. Lattimer, L. Sovereign. 107—L. Pauley, T. Parsons, J. H. McLachlan. 109—R. E. Deline, C. H. Maybee, H. P. Ferries, O. Kendrick. 110—G. A. Miller, J. Hargreaves. 113—E. W. Shaw, R. W. Norman, B. M. Griffin, F. T. Drayson, O. D. Haviland. 114—G. Johnston, C. Morris, G. Nantel, P. Martin. 115—W. G. Fletcher, E. Culp, H. A. Bunt, H. N. Reid, G. T. Hampton, G. T. Ferbrache, 116—J. G. Ross, F. Derbyshire, F. J. Marton, 118—H. H. Street, J. C. Maginn, W. C. Cober. 119—J. Craven. 120—E. S. Down, G. E. Clark, W. G. McGugan, W. F. Young. 121—D. M. Waterous, G. S. Moffatt, E. L Wright, H. J. Orr, C. Carter, M. H. Sneath, F. H. Tolley, R. C. Batson, W. H. Jones. 122—H. B. Gilbert, J. D. Henderson, P. J. McLachlin. 123—1. Stephenson, C. M. Adams, J. V. White, W. D. Day, J. A. Blackburn, H. Mott, G. A. Eggleton, W. B. Taylor, H. J. Rowe. 125— A. E. Atchison, R. F. Snetsinger, R. A. Young, R. Mabee, W. D. MacDonald. 126—J. A. Lain, W. J. Lennox, J. G. R. Douglas, W. W. Archer, R .B. Barnum, F. Wilms, L. W. Potten. 127—R. O. Moran, C. A. Armstrong, C. E. Rose, B. E. Hamilton, C. A. Dunn. 128—H. Clay, .T. O. Easy, S. Lucking, A. L. Belore, R. C. Burns, H. R. Plummer, H. A. Pitt, A. F. Jackson. 129—C. H. Hickson, J. T. Shave, G. W. Fish, J V. O'Connor. F. W. Teasdale, J. Watts. 131—A. E. Stewart. 133—W. L. Henderson, S. R. Dundas. 135—F. J. Northwood, C. E. McCann, C. Laundon, E. O. Mongraw, R. M. Clements, R. F. McCuaig. 136—G. F. Tarr, H. MacPherson. 137—F. Kearns, E. N. Cooper, A. W. Bright. 139_j. H. Beaton, H. J. Weir, W. T. Lovelock, J. H. Connor, E. L Elliott, W. F. Marshall, H. G. Hambly, M. Libby, J. Milligan, F. J. Roberts, W. F. Boorman, C. Down. 140—F. S. Bowen, P. D. Liddle. 141—C. F. Chapman, 142—C. W. Fetterly, L. J. Presley, C. J. Lazerte, E. M. Beckstead, F. W. Toshack, G. A. Place. 143—H. J. Claxton, J. S. Everett. 144—F. E. Peters, W. E. Wilkie, W. G.Hay, J.

 204 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 B. Coleridge, N. R. Fiebig, F. Strathearn. 145—J. F. Perrin, L. J. Byam. 146—E. C.Vandervoort. 147—E. H. Farnham, J. Lindsay, J. J. Cleaver, W. J. Sutherland, R. F. Jackman, J. M. Moncur. 148—H. O. Townshend, W. A. Fletcher, Antero Yllo, J. E. Ross, H. Garland, W. M. Creighton, R. C. Penney. 149—W. Harris, V. H. Smithson. 151—F. H. Ahrens, J. Graven, A. H. Kabel, W. E. Rahn, H. B. Bowman. O. G. Smith. E. Break. 153—M. Hall. A. L. Scholte. W. A. Knight, R. Turnbull. 154— T. C. Murdy, C. A. Haskett. 155—P. E. Smith, P. L. Scott, F. G. McHattie, E. Harris.W. H. Munro, H. W. Moore, B. Hogg. 156—P. Farr, J. I. Holland. W. Woollev, D. B. Young, C. E. Stanley, F. E. L. Abrev,

 C. N. K. Booth. A. G. English, H. F. Banks, C. G. Miles. 157—M. L. Young, G. Pierce. G. Burt, C. P. Bass. 158—J. H. Penfound. D. L. Croft, J. R. Turner. 159—A. C. Gamble. W. T. Garvin, H. O. Brown, E. S. McLarin. 161—E. M. Newman, C. Jewell, E. W. Ewing. 162—1. W. McLean. 164—C. B. Clapp, W. A. Jinks, G. A. Wav, M. B. Clark, G. Harris. 165—C. McCIenahan. F. Virtue, A. Billings. R. G. Halev, A. Davidson, A. R. Smith, D. A. Mitchell. 166— J. Piott, J. P. Dav ; ps. P. Lawrence. T. Douglas. A. A. Swick, C. McCarty, J. N. W. Hughes. 168—W. Evans. G. G. Colanhoun, C. S. McQuiggan, A. Smith. 169—M J. Hawkins. M E. Minor, D. A. Elliott, W. T. Smy, N. Nissen, W. G. Puttick, E. S. Robins. 170—G. A. Spence, A. Reid. P. Simpson. 171—D. W. Carswell. 172—R. A. Cowan, B. L. Meyers. 174—G. Hill. 177—W. H. Ivenson. C. Underwood. G. R. Witter, J. K. Hagan, R. W. Nev, L. M. Foster. A. T. Miller. S. E. Denison, E. St. Geo. Caulfield, H. Mavfield, J. D. Preston. 178—O. R. Franc's. 180— r. j. Walton, J. H. Borthwick, P. Vorvis, A. J. Hawker, R. L. Angst, H. Osborn, R. K. Rolston, G. E. Hawkins. J Hark. M. E. Cunnineham, P. L. Bennett. 181—G. L. Cartwright. J. M. Gooding, W. E. McKibbon, R. L. Clarke. 184—W. C. Johnstone. r>. McGregor, J. Smith. H. Nixon. 186—W. Cutt. 190—E. Tavlor. W. O. Radons. J. K. Laidlaw. 192—C. R. Roushorne, T. E. Johnstone. H. S. Jackson. G. A. McLean. W. H. Rob-'nson. H. A <~orrigan. !>• J- Patterson.

 A. E. Lawrence. H. H. Wainman, E. Paisley, W. D. Mathieson. 193— P. Adshead. 194—J. A. McCabe. W. T. Bygrove, R. F. Greeorv. W. O <"-;iie<:r>ie. R. W. Bygrove. 195—H. A. Lawrence. G. M. Cooper. T. M. Hockin. F. D. McLaren. C W. Po-»t!-i 10fi—w. H. Bruce, W. W. Poole. E. J. Davies. A. H. Reid. S. D. McClure. R. A. Levi. 197—H F. Murrav. E. R. Smithrim, D. J. Krampp. S. Geddes. N. R. Roberts"" ;>rt0—H. A. W. Perry, W. M. Goldie, F. A. McGladderv. 201—W. Wawke. W. G. Belfie. C. M. Tingrin, J. J. Beckwith. J. A. Teale. 20"»—W B Brown. J. N. Bosomworth. A. Fuller. 207—D. A. Grant. J. H. SmitK 'V. R. Steele. 209—D. C. Raycroft. 209A—L. Tait, A. A. Chatten. C. J. F. Ross, N. E. Drennan, G. A. Wheable. E. H. Anstie, F. K. Burleie'v

 F. A. Gilbert. 215—J. B. Peck. 216—L. M. Deagle, W. L. Ewine. J. w. **onteomerv. 217—H. E. Milmine, J. R. Cronkwriaht, G. K. R. F" 1 W. G. Gaskin. 218—T. W. Benson. T. Richards. W. C. Hubbert, M. Anderson. A. Lewers. 219—H. C. McClure. J. W. Sheffield, D. C. E. Wilkes. G. W. McCallum, R. Preston, E. F. Arnold, J. Linton, J. F. Fvans. J. W. Russell, L. A. Coxe, J. J. Campbell. 220—C. W. Heard, r

 B. Willis. D. C. Kerr, H. C. Misener. 221—T. A. Thompson. C. C. Martin. F. R. Lorriman, D. P. McColl. J. C. Hallidav, R. Herod. T. S. Thin. J. P. Finch. L. T. Parkin. A. J. Boccinfuso. 222—D. L. Curtis, A. Sweet. T. Bateman. J. M. Brownlie, J. H. Ellis, S. R. Smith. R. L. Crerar. E. Nerrle. 223—R. T. Cuthbertson. 224—S. McQueen, I. L. Kalbfleisch, G. Thompson. 225—S. A. MacDonald, J. A. Stritch, W. S. Squires, J. A. Schinbein. B. R. Abell, L. A. Adair. 228—C. E. Snider, S. D. Speers -»29—C. F. Grogan. W. A. Robinson, B. W. Thompson. N. Ackrovd, R. C. Robinson, H. J. Giles. H. H. Hetherington, A. C. R. Lough. G. St. J. Webber. G. Cotton. W. C. G. Bailev. J. H. Stevenson, H. T. Keith, E. G.

 C. Banting. 230—W. W. Sarjeant, D. W. Emms, R. L. Jay, J. H. Spiers. W. J. Webb, L. M. Deagle. 231—W. G. Kent, N. H. Thompson, R. E. Deniscn. 232—P. Love. 233—P. J. Eisenbach, K. F. Guenther. 234— A. V. Hewson, F. S. Dinsmore. 235—W. S. Forrester. M. L. McLean. J. Thompson, W. E. Knox. 236—A. M. Money. 237—J. F. Jones. R. R. Meharg. 238—G. E. Sproule. 239—G. H. Cotton, S. F. Lakotas, J. W. Bateman, M. N. Seymour, A. H. Lloyd. 242—H. L. Scott, F. G. Avery.

 D. Guild. 243—J. H. Malcolm, J. E. Westbrook. 245—L. G. Herbert, J. E. Hardey, F. G. Risdon. 247—E. E. Trent, J. R. Howard, W. Taylor,

 G. G. Bailey. 249—D. Hutchinson, J. W. Hartman, W. W. Struthers.

 S. B. Lyons. 250—H. F. Walker, E. Martin, R. H. Clark, A. G. Morris, K. G. campbell, W. Munroe, F. L. Smith, J. W. Muir. 253—c. G. c urever, A. in. Armstrong, E. Cockburn, J. Noble, G. H. Gurney, Geo. TuilocK, K. O. Lanos. 254—B. J. Woodward, A. £. Coleman, H. c Laur, n. D. Kobbms W. A. McCracken £. A. Williams, T. G. Rookley z:o—H. G. Frencn, R. C. Arnold, L. G. Payne, L. Wicks. z56—w. a. jvicMuian. 257—R. D. Law, W. Conduit, A. Lucas, G. R. Smye, v« t-rust, G. E. Kellor, W. C. Hunter, H. Foster, L. B. James, J. J. Ciscombe. 258—H. Worton, bi., W. D. Calvert, A. McGurn, F. H. Cooke, C. L. Allen S. Wells, R. M. Brown. 25y—C-. Lewis, m. Smvely, C. G. Wilson, R. M. Smith. 260—W. J. K. Balls, W. A. Mcfnee, G. F. Brown, W. H. Gibson. 261—G. A. Smith, H. J. L. Curtiss. 2b2 — W. A. Ross, E. A. lvel, J. W. riarnson, D. G. Swinton, F. A. Dixon, W. Dadswell. 263—B. H. Cooper, £. A. McKeiiar, JL. S. Cemarque, W. M. Forbes. 264—J. R. Palmer, S. J. 1. Arthurs, E. Murphy, W. C. Piupatnck. 2to—A. C. Gorham, J. L. Kichardson, J. D. Maaui, j. r. rioihweii, in. iiicks, F. Millard, W. L. commodore. 266—D. McDermid, 1. K. Milne, A. Graham, W. J. S. Flynn. 267— J. S. Thomas, A. vv. ciapp, ti. Hams, w. rerguson, G. W. Janueson, O. ^iown, a. Mills. 268—H. H. Thurston, T. G. Devitt, H. Hill, z/o— f. E. Bartlett, B. V. Hah, R.Meek, S. Ward, J. B. McGregor, R. A. ouone, K. W. Irwin, H. E. Saunders, A. C. Rundle, J. H. Oay, V. L. Mathews, S. Hester, W. C. Hodgson, W. Jackson, R. S. McCaiium, H. A. ^.mistrong. 271—W. Grundy, N. J. Laughlin, R. S. Laugniin, J. l. vjranam. 272—J. Johnston, B. Calder, T. E. Brooks, S. Ferguson, K. «.. .nciviuian. 274—R. H. Henderson, W. B. Ford, G. F. Bowden, l. Haviland, 276—A. Fiaad, w. l. aniytn, E. R. oay. 277—P. J. Hooper, »v. rs. Parnaby, J. S. Bole, T. S. Thin. 279—W. A. Brent, F. Brix, j. iC Wehner, J. £. Westbrook. 282—W. L. Van Alstyne, R. J. Mumioru. -83—H. Thurgood, F. G. Creeggan, A. E. Wonnacott, C. H. Peters, H. A. Brown. 284—±i. W. Love, wj —J. ti. Dunn, in. L. Palmer, J. Boyd, J. m. Patton, D. W. Somerville, R. Sinclair, B. Sawyer. 286—F. S. Ldgar, a. t-rompton, J. V. Haines. 287—W. G. Tapp, J. B. Williams, L>. o. cumbers, W. Sharp, G. O'Brien, J. S. Barstow, A. Bott, M. MacMillan. 289—D. C. Sells, A. D. Jfieicuer, o. /\mies, M. C. Mclntyre, H. R. Crawford, E. A. Mitchell. 290—P. R. Hutchms, E. i, Hartwick, R. Maxwell, A. E. Hammond, E. G. Corlett, J. M. Campbell, J. A. Hancock, A. B. Cullen, H. E. Moore. 291—P. J. Muti, H. m. dark, c. W. Head, O. E. Borman. 292—R. Woolley, G. G. McCachen, J. Garbutt, G. J. Gillham. 294—A. L. Brander, J. A. Turner. 295—M. Moble, D. H. Fairweather. 296— R. B. Benson, G. S. Furminger, J. Thorne, A. R. Taylor, T. C. Appleton, J. L. Hawes, J. Colquhoun, G. Snepherd. 297—G. V. Huborn, R. J. Burtis, C. G. Kobenson, H. G. Davidson, R. M. Werlich, A. H. Pope, J. B. Ferrier, K. Hamilton, L. R. Brubaker. 29*—W. P. scott, H. 1_>. Thompson, C. E. r^uig. 300—E. Annett, L. L. German, J. C. Bere. 302—P. c Southern, S. H. Richardson, k.. C. Cosens, c E. Butcner, A. F. Johnston, J. M. o tamos, K. S. Woodward, C. E. Rowley, W. E. Rayner, P. R. Lockc 303—H. E. Wright. 304—G. Goheen, M. B. Webb, F. D. Graham, R. N. Gross, G. Lawson, J. A. Kimberley, W. C. Wallace. 305—H. N. Seal, J. E. Campbell, J. W. Duke, H. G. Watts, J. M. Seeley. 306—R. Burnett, H. W. Cross, A. Robertson, G. Johnston, J. A. Hastie, F. B. Arnett. 307—R. McCubbin, F. W. Hoffner. 311—V. S. Creech, C. C. Patterson, G. F. East. 312—W. A. Campbell, E. A. Bishop, W. J. Powers. 313—H. T. Hill, W. M. Tully, E. G. Dracup, S. A. Darling. 314—L. J. Wald, S. Campbell, W. R. Johnston, C. Demman, A. T. Darroch. 315— O. Schmidt, S. G. Moore, J. R. Milligan. 316—W. A. Terry, J. Furlong. 319—A. B. Dickson, C. T. Kett, J. Harrow. 320—G. R. McLean, G. H. Barkley, D. H. Smith, J. Macaskil. 321—A. W. Nightingale. 322—T. J. Rutherford, H. L. Johnston, R. L. Godin. 323—A. R. Doan, R. A. McEachern. 324—T. D. Fleming, C. S. Underhill, W. R. Derby, J. A. Schnick, D. S. Kauffman, F. Wenzel. 325—R. G. Moffat. 326—D. R. Stocks, W. F. Houston, j\. Lewers. 328—D. R. McLauchlin. 330—R. T. Clark, J. G. MacLean. 332—A. L. Baker, J. Bain, W. H. Collier, H. G. G. Simmons, J. K. Orr, H. K. McLachlan. 333—E. Vergoz, L. R. Stewart, S. M. McLeod, A. E. Sparks, W. J. Hincks. 334—J. A. Hardman. 336—R. Littlejohn, A. Smith, A. S. Dickson. 337—H. H. Vanderburgh, L. A. Cope, R. Stephenson. 338—R. A. Sensabaugh. 339—W. Thompson, A. H. Fraser, C. E. Forde, F. R. Stalker, J. Booth, J. Harrison, C. O. Taylor, T. R. Hills, A. S. Dorling, A. H. Sharpe, E. M. Warnock. 343—E. W. Sinden, A. T. Boyd, W. T. Sloan, S. Y.

 206 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Meredith, M. Jackson. 344—L. B. Thompson, W. Meyer. 345—A. O. Roberts, J. F. Wonch, F. S. Cassin, J. D. Cusolito, R. Hamilton, T. Redix, C. O. Wilson, A. J. Cahill. 346—J. A. Haider, J. R. Riley, A. R. Thomson, G. F. Taylor, V. S. Dolden, E. Ford. 347—E. S. Gerrie, L. L. S. Rae, W. K. Denny, W. E. Stafford, A. C. Gear. 348—O. L. Culley, R. M. Munro, B. W. Argue, J. T. Burke, C. E. Scott. 352—R. W. Mcllroy, E. J. Sirrett, T. W. Eldridge, H. Constable, M. J. Tulloch, T. L. Mills, J. Dalgliesh. 354—G. T. McPherson, E. J. Beard. 356—W. A. Gould. 357—J. A. Stinson, D. L. Ward, J. R. Nicol, C. Binkley, C. P. Robinson. 358—H. E. Weyler, H. C. Lipsit, S. Eichenberger, W. J. Mahler, M. C. Scott, W. D. Fraser. 359—F. Benz, W. Morris, J. C. Casselton, Jr. 360—

 F. G. Mills, E. D. Milner, G. Thorel R. J. Harrison, R. S. Caston, J. A. Sutherland, G. G. Pinkham. 361—A. C. F. Gray, W. P. Coldicott, S. B. Merrill, L. Stock, G. H. W. Mackay, F. W. Dixon, J. H. Gibb. 362—G. H. Morrison. 367—D. Sinclair, E. A. Coltson, S. W. Brown, W. D. Johnston. 368—E. Hone, T. S. Young, E. F. Woodcock, R. A. Pridmore, M. F. Greene, S. Shields, W. G. Barrington. H. J. Ball D. K. Todd F. J. Smith, D. Stewart, W. D. Carlyle, W. R. Warren, A. C. Reynolds, H. L. Liezert. 369—V. S. Wilson, W. B. Edge, E. Watts. H. R. Lindabury, E. W. McElhiney, W. E. Oavidson. 370— F. Stanton, K. Brown. 371—W. G. Goodman, H. Baylin, I. A. Hargreaves. 372—J. G. Cook, W. C. Follwell, H. J Morningstar, R. F. Scott, F. W. Kuhnert, G. S. Westover, G. H. Kiemele,

 G. W. King. 373—W. H. Ogg, G. C. Scott, H. E. Benner, L. M. Swick, W. S. Bass, J. H. Emerton, C. R. Somerville, L. A. Kirkpatrick, R. Sweetman, A. J. Hughes. 374 — R. R. Godfrey, I. W. Drimmie, W. M. Fitzgerald. 375—K. S. Thorn. 376—G. T. Smith, G. H. Bowland, E. A. Cox, B. W. Hutcheson, A. Boothby, N. Boothby, A. T. White, T. A. Bennett. 377— A. H. Deaken, G. A. Murray, J. R. Murphy. 378—E. S. Steer, G. L. Pearson, E. E. Barrett, E. A. Earle, P. J. Rollinson, N. S. Martyn, W. Knight. 379—C. W. Glogne, C. H. L. Grose. 380—N. E. S. Pettet, M. M. Brabeau, J. L. Stenabaugh, A. C. Arbon, W. Irwin, E. Fletcher, G. M. P. Weekes, R. Lucas, J. Insell, G. R. Holmes, J. •'.oldie, H. F. Lavin, G. C. Langford, N. H. Lowry, S. M. Kilmer, J. B. Mair. 382—H. E. Simpson, A. E. Gellatly, N. J. Hansen, K. P. Johnstone, J. R. Gibson, H. E. Dorland, J. A. Cropper. 383—W. O. Cinnamon, J. A. Churchill, R. D. Ledgerwood, G. E. Coons. 384—A.

 Cousins, C. V. Blakely, R. K. H. Roe, G. Garnett, H. A. Torgis, H. Marshner, P. Nobel, S. J. Crealock, F. F. Billing. 385—E. A. Letts, F. Taylor, R. Crumbie, W. G. Nichol, J. E. Dale. 386—A. S. Craig. J. L. McKillop, D. R. Todd. 387—M. A. Keyes. 388—G. W. Carter, A. G. Grieve, D. E. Buddo. 389—R. Forbes, W. Morrison, C. Kinch. 390—A. A. Bodkin, L. W. Elliott, 391—W. J. Spence, R. J. Spence, T. M. Routledge. 392—W. M. Campbell, E. Wright, R. N. Miniellv, R. E. Douglas, C. Moore. 393—H. C. F. riiohm, M. Orr, A. W. Weatherall, J. W. Dawn, O. Bell. 394—G. F. Fisher, R. A. Spicer. 395—E. E. Londry, A. E. Allan, E. McCracken. 396—G. Huehn. T. Smith, G. Galloway. 397—T. R. Stark, J. T. Sinclair, <\ S. Mackenzie, F. J. Mills. 398—H. E. McPhail, C. W. Cranfield, J. K. B. Smith, O. J. Mclnnis, J. Welch. 400—F. W. Grinham, A. Dews, L. H. Cornwall, G. C. Atkins, H. Litchfield, J. H. Olthoff, H. Seeman. 401—W. G. Sayers, P. S. Van Vlack. 402—W. R. A. Sinclair, H. H. Hutchinson, G. H. Lee, G. R. Weller, F. B. Geddes, H. Clements, A. Ward, J. Butcher. 403 — E. Osborn, R. J. Nicholson, H. A. Lowry, F. Medley, A. Cunningham, T. A. Gleason, R. Wilson, H. McDonald, P. Louks, E. B. Saward, W. Cox, E. Palmer, F. T. Drayson, D. Plumb. 404—W. S. Wagar. 405—L. A. Stern, M. Consky, L. L. Mock, L. F. Mick, R. H. Handy. 406—W. A. Nesbitt, M. Consky, M. A. Fell, A. C. Lee. 408—M. W. Druery, R. T. Morgan, G. C. Thompson, E. A. Meyers, N.

 F. Johnston, P. H. Streeter. 409 —L. B. Green, L. Dixon, A. H. Allan, J. W. Armstrong. 410—T. Pidgeon, C. C. Gardner, J. R. Edwards, H. A. Martin, F. J. Cox, H. P. Needham, E. C. Wigmore. 411—H. V. DeGraw, J. R. Bandeen. 412—A. H. Hugill, C. M. Elliott, C. W. Wales, H. T. G. Chennells, P. Buchan, Jr., A. G. Fraser, J. A. Donovan, W. G. Tucker, N. J. Kenney, B. Powell, J. Anderson, W. H. Lyons. 413— H. P. Davidson, C. Ketchebaw. 414—L. D. Wright, C. W. Rotnem, M. Burns,

 G. E. Goodmanson. 415—C. E. Bates, F. T. Smith, F. Deamude, W. P. Johnston. J. Murray, C. Barnham. 417—A. Gibson, M. M. Klatt, A. V. Gustafson, E. A. Steels. 418—A. Campbell, R. A. Stewart, K. A. Rawe, J. H. Buell. 419—R. J. Kerr, M. Forster, H. R. Marriott, W. L. Van Alstyne, E.

 B. Blake, C. G. Garrison, L. O. Williams, J. C. McCrie, S. J. K. Willoughby, G. F. Brown, R. J. Tubb, R. M. Williams, D. A. Bender. 420—E. L. Moore, H. E. D. Lowrey, D. D. Wilson, W. A. Van Toen, H. J. Wright, H. E. Jackson, D. W. Reeves, W. J. Edwards, F. D. Harris. 422—H. Bloom, K. Robinson. 423—M. J. Gullv, W. A. Butcher, G. A. Pinel. 424— R. P. Winter, C. G. Maybury, B. MacKenzie, D. G. Smith, E. Sherlock, G H. Bray, J. Fogg. 425—C. Barnes, L. Payne. 426—F. Wood, J.

 D. Thompson, F. Hill, N. G. Ringham, A. Davidson, W. C. Wetherup, W. E. Crosby, A. D. Golfetto, W. M. Elliott, J. R. Black, D. Baerg. 427—H. C. Gregg, F. J. Cressey, A. C. Deeks, C. C. Brown, B. B. Benness, G. J. MacMeekin, C. L. Stafford, R. J. V. Tupling. 428—E. C. Hodgson, W. Glidden, A. Dysart, L. Colbeare. 429—H. A. Kerton, C. R. Wright. 430—J. L. Wright, M. Sanderson, C. J. Johnson, W. G. Foulkes, T. L. Newman. 431—H. Clark, W. J. P. Reid, J. W. Chisholm. 432—W. A. J. Wilson. 433—N. McEachern, V. M. Poland. 434—C. D. Nagle, F. F. Welsh, J. W. Morrison, T. S. Caldwell, E. Bice, A. N. Houting. 435—G. G. Wright, W. H. Wenzel, H. Wood, L. Hornsby, T. A. Hayward. 436—R. Mclnnis. 437—J. W. Randall, G. A. Wheeler, F. Wasson, J. A. Ashby F. D. Chappell, G. R. Welch, J. A. George, D. L. Ferguson. 438—J. E. Wright, W. Bell, H. E. D. Mitchell. 440—J. B. McGowan. 442—E. McDougall, W. E. Ansley, A. Goodall, C. A. Beadle, A. Crealock, J. Vaisanen. 443—W. A. Van Toen, W. T. Fraser. 444— A. B. Gillard, G. Garland, C. W. Bates. 445—A. C. Mathewson, G. E. Petch,

 C. H. Milton. 446—1. W. Smith, R. E. Martin, C. W. Anderson. 447—F. H. Clarke. 448—F. G. Bailev, J. F. Washburn. E. G. Coulson, L. G. Dawson, W. R. Whittal. 449—N. C. McMillan. 450—C. L. Lighthall, P. M. Cameron, J. L. Hamilton. 451—E. Morrison, G. Austin, W. Scott. 453—S. R. Freed, A. M. Mitchell, J. Allan, E. E. Luck, J. C. Perry, E. J. Cunningham, L. Payne, W. Gransmore, M. F. Phillpott, J. C. McCullough, S. M. Hazelton, F. Clarkson. 454—E. C. Whitcombe. 455—G. H. Eade, F. Smith, A. E. Wilkinson. 456—K. McFarlane, W. Smith. 457—W. Armstrong. 458—F. Kitchener. 459—L. J. Presley, J. H. Pope. 460—C. D. Dixon, J. W. Hartley. 461—A. Anderson, C. R. Murray, F. L. G. Armstrong, A. Bell. 462—A. Rose, F. S. McGrath, A. Ramsay. 463—E. Stevens, E. A. Belknap, O. A. Woodcock, J. M. Prentice. 464—G. G. Pinkham, F. A. Purvis, J. F. Graham. G. E. Bagshaw, A. Ray. 466—J. H. Hubbard. 467—R. A. Wilson. 468—S. Wilson, S. Walder, J. O. Proctor, A. L. McBride, E. L. Patterson. 469—K. Scott, C. H. Smale, T. E. Armstrong, H. A. Ballstadt, R. G. Morrison, A. H. Hackett, A. Ross, R. G. Carmichael, A. E. Rodgers. 470—G. W. Crawford, A. J. Tucker. 471—G. Rutherford, W. G. MacRae. 427—J. H. Noble, W. G. Turner. 473—W. W. Hepburn, A. C. Kent, W. J. Munro, J. Fidler. 474—A. McAvoy, J. G. Robinson, John A. Laird, A. Down, W. B. Petch, L. S. Weir. 475—W. C. Calver, E. J. Alger, A. G. W. Ellis, J. R. Holder, H. McGeachie, J. H. Evans, A. R. McGillivray. 476—W. J. Leach. 477—D. Tolmie, O. N. Cunnings. 478—F. A. Gilbert, M. A. Rothermal, W. C. Honderich, W. E. Johnston. 479—R. S. Wyatt, G. M. Jeacle, W. Anderson, R. A. McNabb, C. Kent, C. H. Marshall, J. Twiname. 480— P. A. Locke. 481—W. H. Gleed, J. B. Stevenson, M. H. Beedle. 482— G. W. Davy, B. Vader, F. A. Brethour. 483—K. Barthel. 484—J. W. Stark, E. Davis, J. C. Hutchison, N. McMillan, V. P. Nelson. 485—J.

 E. McVittie, R. Jenkins. 486—W. J. Light. 487—L. Eagle, D. E. Wreggitt, E. W. Sunquist, W. J. Keen, K. S. Armstrong. 488—A. J. Howie, M. McLean, E. H. Klie. 489—D. S. Noad, L. Yarwood. 490— C. M. Ewing. 491—S. E. Moore, C. H. Campbell. 492—H. Ball, R. L. Willson, L. Cooke, W. H. Wylie. 494—F. A. Capecchi. 495—W. J. Simkins, H. M. Whitmore, H. T. Girt, F. J. Bolton, R. E. Tibury, A. E. Kinrade, H. E. Nellicks, W. Cook. 496—F. R. Lorriman, E. E. Maynard, J. R. Collins. 497—K. C. Alexander. 498—R. T. Fountain. 499—A. Wallace, H. D. Cardy, W. A. E. Hinzke, P. Langerick, J. A. McRae, E. G. Petch. 500—F. C. Annets, F. J. Ellison, W. R. Totten, C. Horton, R. H. Jones. 501—W. Weech, R. Sewell, R. Harden, E. Stevens, J. C. Harding, I. R. McLees, L. Hodsdon, J. J. Harrison, H. Colombo, R. Wing, D. C. Roberts. 502—S. J. Bole, H. Merritt. 503—G. A. Graham, W. L. Elliott, J. C. Johnston. 505—C. R. Black, B. C. Humphrey, G. E. Howell. 506—J. C. Campbell, R. Merritt. 508—F. H. Midgley, J. Dunhill, K. J. Sharpe. G. E. Hester, R. M. Nelles, J. S. Cunik, J. A. Ballantine, A. G. Browne, W. A. Flood, J. E. Oswald. 509— J. W. Stoner, E. A. Wismer, W. J. Lankin, E. L. Lippert, G. H. Shannon,

 208 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 L. A. Strong, G. H. Bramm, F. H. Budd, C. H. Meeker, G. F. Becker. 510—A. W. Till, W. H. E. Cresswell. W. S. Moore, C. T. Hilliard. 511— J. R. Layman, R. J. Gibson, J. F. Caldwell, R. Brown, B. Sutherland. 512—G. Whitney, W. G. Maddill, H. Burnham, W. Taylor. 513—J. S. Corrie, R. S. Martin, W. I. Miller, C. Holmes, W. B. Johnston, J. Greenslade, V. L. Quigley, J. N. Simpson. 514—L. H. Leake. 515—W.

 F. Trenwith, J. D. Ansell, H. R. Smith, R. H. Hope, J. M. Lawrence, D. F. Boyd, C. W. Brown, H. DeMille, T. Barrett. 516—A. Elliott, M. F. Bandy, R. S. Graham, W. F. Davidson. 517—R. F. Jackman, J. Strcnach, B. B. Riddell, A. M. McCormick, P. A. Illingworth. 518—H.

 A. Carmichael, R. P. Kendall, C. A. Olson, A. W. Mountsford. 519—G. Brown, J. H. Simpson, W. W. Jacomb, R. J. Montour. 520—P. L. Chestnut, A. G. MacKintosh, R. E. Carothers, F. B. Butler. 521—M. M. Lewis. W. Meek, S. M. Irwin, D. M. Kay, S. C. Townsend. 522—A. Gangel, W. Clauir, D. Miller, K. Geller, H. Eckler, N. Aber, S. Farb, J. J. Eisen, H. Hands, M. Fallick J. S. Taube B. Gold, H. Yudin. 523—

 G. H. Roper, A. O. Phillips, J. H. Moebus, R. T. E. Hicks-Lyne. 524— R. McKee, A. Thomas, A. E. Tennant, W. W. Hetherington. 525—J. Clelland, D. Mains, E. F. J. Bartle, W. P. Williams. 526—W. J. Quigg, A. S. Robb, G. Peacock, H. J. Wallace, W. W. Fallis, G. E. Burman, C. T. Johannsen, E. E. Roberts. 527—T. L. Currie, N. P. Barrie, A. M. Morrison, F. J. Mick. 528—H. W. Darling, W. T. Sampson, J. E. Dunlop, C. Angus, H. H. Redden. E. Stenhouse, W. G. McHugh, W. F. Morgan, J. H. McMaster. 529—H. A. Brown, G. R. Gerry, D. B. Allen. E. V. Faulkner, F. A. Green, C. R. Wernham. 530—P. E. Buchanan, R. S. Douglas, N. F. Johnston, J. M. E. Nelson, N. R. Clarke. 531—C. E. Cole, W. R. Heyes, L. Stephens, J. A. Curtis, C. Sharp, F. R. Nattrass, J. Mackrell, J. E. Siggins, F. H. G. Verral. 532— G. E. Rantin, G. H. Parsons, T. S. Patterson, E. W. Nicholls, R. J. Horsman, A. F. Harvey, L. V. Levin, J. Betty. 533—J. W. Gray, H. Langdom, F. Lepper, R. R. Burns. 534—J. A. Richardson, A. Peden. 535—L. Morgan, J. O. Winteringham, G. L. Gordon. 536—W. D. Ellis, W. McNiece. J. C. Adamson, W. J. Ripley, F. C. Mellor. 537—W.

 B. Crann, R. Irving, J. W. Hinds, T. H. Hamilton, R. Morgan, W. H. Whiteside. 538—K. F. Wright. 539—D. L. Klaehn, E. S. Reid, G. E. Harper, W. F. Frey, W. J. Wettlaufer. J. H. Olthoff. 540— R. F. Stables.G. S. Pincott, P. Faler, C. McMillan. 541—J. H. Bryan, D. H. McMullen. 542—J. A. Montminy, W. J. Lennox, A. E. Jackson, D. L. Cockburn, R. L. Peacock. 543—D. Adamson, R. E. Sutton, J. S. Detwiler, F. Wilson, A. E. Bones, A. A. Ryce. 544—E. K. Phillips. 545—G. E. Murgatroyd, C. J. Crump, W. H. Baines, E. S. Walkington. 546—G. A. Black, H. R. Merritt, F. W. Carruthers, G. H. Watson, J. W. Wardle, W. A. Durfey, G. M. Norman, P. R. Locke. 547—S. R. Caston, L. H. Wilson, E. J. Pender, W. Asquith. 548—A. S. H. Ryding, J. R. Ward, R. E. Gerrard, R. C. Hope, J. M. Plender, H. G. McMillan. 549—A. Duncan, A. L. Allan, A. M. Otis, B. H. Spoar, A. E. Cox. 550—J. MacAngus, J. McDonald, W. J. Hogan, F. S. Blain. 551— H. Firth, D. Duncan, T. T. James, E. Warrick. J. G. Wilson. A. R. Shave. 552—G. B. Hagan, J. A. Rooney, G. C. Elgie, G. R. Pye, R. L. Store, R. Patterson, J. E. P. Forsyth, J. G. Knox, G. B. Davidson, C. Jackson, J. T. Goodfellow, H. Price, C. Speed, A. E. West, L. Dixon, E. Rice, J. Hamilton, W. G. Frost. 553—S. C. Maddock, J. D. Ballantyne, H. G. Wadlow, C. G. Masson, C. J. Brackley, F. J. Vann, H. S. Lee, C. T. Rogers. 554—J. B. MacDonald, E. Davenport, T. Barker, F. Nantau,

 C. Laramie. 555—M. Mclver, L. S. Carey, H. G. Turnbull, A. Oakes, C. V. Pratt, D. W. Galloway, R. J. Langley, W. J. Smith, C. B. Bryer, B. L. Springstead, C. M. Stuart, J. A. Edworthy. 556—T. M. Kelso, W. A. Reid. 558—R. D. Bray. J. R. Duncan, R. W. A. Robertson, T. C. Hood, A. Taylor. 559—E. V. Copeland, H. Devlin, W. Fisher, I. S. Steinberg, A. Wiseman, A. Umansky, J. Brill. F. Schipper, J. Doran, D. Rash, L. Goodlin, L. Wagman. 560—W. W. Fallis, S. E. Dale, S. Kirk, F. J. Hatch, F. P. Roloson. K. MacKay, J. S. Aberwethy, E. P. Fallis, R. Bavne, G. R. Fraser. 561—E. A. Hodgson, W. F. Anderson, G. W. Richardson, M. Ayoub, Jr., H. V. Greenlaw, R. M. Charlton. 562— G. Beattie, A. J. Silke, A. Beckerson, F. E. Carley, A. D. Hahnau, B. W. Tasker. H. J. MacDougall, E. C. Leaist, E. J. R. McLaren. 563—W. S. Holling, H. A. Stanley, L .T. Johnston, P. J. Fraser, R. Robertson. F. C. Witherspoon, J. W. Storey. 564—R. G. Slack. C. Gibson. 565—R. MacNaughton, A. Hopkins, G. Edgar, A. Beattie, J. Abbey, J. Mullan, W.

 G. Watson, P. Boulton, J. R. Tweedie. 566—E. N. Wearn, W. Galloway, M. C. R. B. Gould, R. King, J. T. Kemp, N. Muncaster. 567—H. Stamper, L. A. J. Secor, L. G. Johnston. 569—L. T. Harris, J. M. Muir. 570—A. F. Way, R. J. Minter, A. I. Barton, W. R. Blake, H. A. Jackson, T. S. Litster, L. Pequegnat, A. L. Brown, A. Featherstone, W. R. Hall, A. H. Ford. 571—E. Pickering, H. A. Greene, L. W. Jaques,

 D. Henry. 572—L. B. Ellis, S. Fitzsimmons, E. Birdsall, D. E. Scott, H. W. Gadd, V. L. Gregory. H. G. Mills, J. H. Sherwood, A. E. McLeod, G. Kilpatrick. 573—W. B. Gunning, R. Nichols, F. M. Cairns, J. E. Misener, W. H. Sills. 574—D. A. Thirlwall, G. R. McEwen. 575— J. I. Cochrane, E. Goeglin, A. H. Fawcett, G. Calvert, C. A. Rose, G. A. Browne. 576—G. Spokes, G. S. Stewart, O. R. Truman, J. R. Southwell, W. R. Hawke, R. E. Smith, B. Partridge, W. J. Lucas, W. D. Hird, A. Hinton,

 A. A. Foster, J. Dennett, J. Dale. 577—H. L. Van Order, J. J. B. Markham, F. H. Payne, L. Waxman, H. Nelhams, G. W. Sunderland. 578—R. S. Walker, D. G. Robertson, V. R. Currie, M. J. Waite, J. Coates, Sr. 579—J. A. Glanz, J. B. Burrows, N. E. Allan, W. B. Craig, J. D. Graham, E. L. Wendover, T. W. Barton, I. Katzman, G. L. Caldwell,

 F. Andrews, M. Enkin. 580—J. Lewis, H. C. Pyman, H. E. Doyle, J. H. Kirkby, E. G. Murray, E. W. Bruner, E. J. Dodds, S. B. Holmes, W. S. Chambers, W. Payne, L. E. Bruner, C. A. Scanlon. 581—C. A. Lawson. N. J. McKinnon. 582—H. D. Daniels, C. E. Lambert, J. W. Hay, E. H. D. Montgomery, G. Vanthul, R. Smith, G. N. Jones, B. Cavan. 583— O. A. Bracken, J. A. Murray, H. E. Pettett, A. Lilley, D. C. Blue. 584—J. C. Dillon, R. Hetherington, H. G. J. Brookes, R. Grant, W. E. Matthews, D. A. Beaver, L. H. Burns, K. A. Miners, J. T. Russell. 585—J. F. Elder, A. W. Keyser, T. L. Palmer. 586—C. H. Kingscott, H. Austerberry. 587—J. H. Rawlinson, G. A. McKenzie, P. C. Glen, H. J. Barnard. 588— J. H. Stanzell, W. G. Stewart. 589—R. W. Sherwood, F. B. Thomas, W.

 B. Petch, C. T. Watson, K. F. Armstrong, S. D. Border. 590—A. McKelvie Shaw, R. J. Holmes, A. J. McLellan, A. M. McCormick, T. Mc-Dougall, J. E. Roberts. 591—C. Jolly, J. W. Chambers, C. A. Van Wyck, L. Calvert. 592—P. W. Farr, A. R. Campbell, H. Wiggins, T. N. McCormack, V. A. Spear, E. Ferrie. 593—R. B. Long, J. F. Bruce, J. B. McConnachie, C.

 A. Richardson, C. E. Utz, D. Ferguson, S. T. Thin, R. Campbell, A. MacKenzie, D. Barty. 594—J. MacAngus, H. J. Croal, F. J. Berryman 595—N. E. Beach, F. Blake, F. G. Park, A. Jackson. 596—J. M McGregor. 597—A. Roberts, L. A. Chapman, M. T. Campbell, John T. Vickers, P. Pawley. 598—G. E. Howe, H. Light, W. S. Catlin, J. Henderson, F. Kamp, S. M. Irwin. 599—A. J. Thompson, E. Pountney, R. A. Jobson, J. E. Slawson, J. F. Petrie, C. M. Thomson, H. A. Sutton,

 C. E. Hulks, A. H. Stovell, A. E. West, H. G. K. Francis, A. Barton, C. J. McMaster, A. Conti, H. R. Bateman, J. S. P. McVey. 600—V. C. W. Sherwood. 601—A. Lang, A. L. Brander, W. J. Kirkpatrick, E. C. Hartle, F. H. Rowe, A. Swartz, J. F. Brown. 602—R. L. Partridge,

 G. P. Clarke, S. McCloy, F. Brierley, G. Robinson, J. D. Crosbie, J. P. Leckie, H. E. Johnson. 603—E. D. Mahon, V. McArthur, L. Coxe. 604—P. H. MacDonald, A. B. Capnerhurst, F. N. Chilcott, A. E. Ollett, T. J. Henry, W. H. Hutton. 605—A. H. Ward, H. L. Magahey, N. J. Strathdee, H. C. Snell. 606—J. B. Stevenson, C. B. Ibbotson, J. R. Armstrong, K. Ellsworth. 607—C. E. Jarvis, W. F. Robertson, J. V. Gunn, A. Green, R. MacFarlane. 608—A. W. Carew, M. Murchison, S. R. Henry. 609—H. Nuttall, S. O. Melbourne, W. J. Hopkinson, M. W. Matthies, W. H. Schroeder. 610—J. O. Nurse, A. B. Simpson. 611— T. F. Graydon, J. E. Tester, H. C. Dierlam, E. E. Steele, G. W. Dalgliesh, J. T. Purdy, A. F. Shipway, R. H. Wallace, W. Walker. 612— G. N. Chester, H. H. Robbins, S. H. Wootten, D. C. Willows, V. Durnford, E. R. Whetstone, D. W. Bailey. 613—G. Burt, R. Hanna, R. H. Whitehead, C. Clemens. 614—G. T. Wilson, M. W. Phelps, W. T. Graves, A. McKillop, L. E. Raby, R. J. Stoneman, L. Magarrey, C. C. Campbell. 615—W. H. Sherk, W. H. Winger. 616—D. C. Roland, E. Lane. 617—A. C. Pellow, D. J. Drury, N. J. Sweet, J. Smorthwaite,

 B. R. Arnem, A. G. Oldfield, W. J. Irvine, J. J. Gregg. 618—G.

 E. Carter, H. Kirk, W. J. Kelley, E. Martell, W. A. Thrasher, 619— L. May, C. Harwood, S. Jarvis, W. Sloan, M. Fydell, S. Pruner, L. Stewart. 620—E. J. Harwood, C. F. McKay, N. Woodburn. 621—C. G. Tripp, V. Morrow. 622—J. F. Vandrick, D. R. Barrer, M. A. Baker, B. Zufelt, B. B. Collings. 623—J. D. White, W. A. McLellan, F. W. Zagler, W. T. Owens. 624—A. D. Macintosh, A. Tattersall. 625—R. A.

 210 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Way, A. H. Hugill, E. A. Booth. 626—G. W. Powell, J. R. Rawn, H. M. McColl, C. C. Martin, E. G. Fanstone. 627—J. Young, E. Piper, S Irwin. 628—N. J. Shelly, J. D. Hillis, B. E. Joyant, C. C. Racher, J. T. McCullough. 629—W. McKay, H. A. Coon, C. Erskine, J. H. Kidd, S. J. Cleasby, S. W. Stone. 630—J. D. Thomson. D. W. McKenzie, A F. Downey. 631—C. L. Perrie, T. Simpson, W. J. Hayes. 632—M. Grant, J. B. McGruder, J. Jones, R. C. Godfrey. 633—E. V. Simpson. 634—E. N. R. Durie, T. B. Robertson. 635—E. Pells, R. Baskerville, C.

 B. Stephenson. 636—R. W. Orr, A. E. Tegman, E. W. Erickson. 637—

 D. M. Donaldson, A. Kay, P. I. Strutt, E. Tinkler, D. F. Barwell, T. W.

 C. Endicott, J. Leask, W. E. Underwood, R. Ralph, C. Willoughby, T. W. Morewood, S. W. Nerrie. 638—C. H. R. Devey, R. W. Walker, H. A. J. Leadbeater. 639—S. A. Gilvear, C. C. Kelly, D. A. Thomas. 640—E. J. Rolfe, J. D. Price, J. D. W. Cumberland, T. H. McGee. 641—C. C. Sales, J. McLean, J. M. Murray, M. Seagull. 642—R. G. Elley, A. Brown, E. T. Ackerman, W. L. Hill, D. D. Kinnee, R. L. McMillan, R. W. Todgham. 643—H. M. Pedlar. 644—J. M. Bell, R. Baxter, W. G. T. Trafford, A. C. Smith. 645—J. Lancaster, S. V. MacPherson, J. A. Allan, W. Webster. 646—C. Morton. 647—M. C. Smith, A. W. Jeffries, R. A. Moore, M. W. Bennett, A. Anderson, R. G. McDonald. 648—R. Lill, A. M. Forbes, I. Campbell, V. W. Morrow,

 E. J. Peters, G. M. Darling, J. Paterson. 649—J. A. Steffen, A. Lewington, J. S. Simpson, J. L. Hall, L. G. Haynes. 650—D. P. DeWolfe. 651—D. H. Armstrong, T. J. Trotter, W. J. Hodder. 652— W. H. Gray, L. M. Pell. 653—H. Charnley, J. Pollard. 654—J. D. Taylor, E. H. Rohmer, W. E. Flannigan. 655—G. H. Bramm, F. Archer, A. Greaves. 656—G. A. A. McEwen, J. C. C. Murray, R. C. Smith. 657—J. A. Fedora, A. S. Clarke, H. A. Gauld, C. F. Davis. 658—W. J. P. Mills, E. K. Brunton, M. L. Zinn, W. J. Zadow. 659—A. C. Crawford, E. C. Reid. 660—R. Buckler, J. D. White, E. Gee. 661—A. McKinnon, J. A. Jackson. 662—E. B. Young, W. Olsen, J. Bryson, G. K. McMorland. 663—B. S. Parker, F. M. Windsor. 664—R. C. Evans, F. H. Daniels, T. Walton, S. W. Brown. 665—W. J. Quigg, G. B. Hagen, I. G. Kellett, B. Parnell. 666—W. A. McCreary, F. G. Creeggan, H. F. Mott, K. J. Shulman. 668—D. T. Thomas. 669—R. E. Rutley, W. J. Earner, R. F. Snctsinger, A. R. Campbell, C. L. Nicholson. 670—F. C. Waller, V. H. Durnford. 671—V. R. Pyett, J. J. Bolton. 672—N. Lanktree, J. T. Sabin. 673—F. J. Long, A. G. Pickles, J. W. Bannerman, G. A. Spencer, M. P. Hill. 674—A. F. Morley, T. Henry. 676—J. R. Ballentine, T. K. Mul-holland, J. Tweddle. 677—J. Bramley, G. J. Murray, A. Conti, J. E. Lynch. 678—G. A. Smith, L. C. Bartley. 679—W. Q. Richmond, C. C. Martin, J. E. Netherton. 680—A. E. Irvine. 681—O. I. Brien, J. S. Gibson, L. L. Westland, R. F. Price, C. E. Bell. W. R. O'Brien, A. E. Newby. 682—R. Buckley. 684—C. J. F. Ross, A. Roberts, M. H. H. Farr, P. V. Betts, W. J. Berry. 685—J. Clelland, R. E. S. Kerr. 686—H. W. Kernaghan. 687—A. D. Hahnau. 688—P. Vorvis. 689—G. Cotton. 690—G. H. Shannon, G. K. Hoffman, A. K. Shirk. 691A. Roberts, W. McNeice, Sr. 693—A. A. Abbott, H. G. Rand, G. G. Gosling. 698— A. Coles, V. W. Trim. 700—D. B. Calder, D. J. Stevenson. 701— A. C. Sawyer. 702—G. N. Johnston. 703—E. M. Freeman, F. A. Baxter. 704—M. Ayoub. 705—W. E. Johnston, A. R. Tedder. 709—R. S. Etter. 714—R. Woodcroft. 715—H. F. Haist. 716—J. Willis, T. H. Evans. 717—E. D. Howe. UD.-Mount Moriah—E. C. G. Banting, H. T. Keith.

 SUSPENSIONS — 1975

 2— R. C. Strong, K. C. Brady. 5—H. R. Usher, W. Ward. 7—S. N. Boychuk, E. M. Graham, D. Parkinson. 9—M. F. Hart. 10—R. S. J. Daniels. 15—R. Crossman, D. W. Beardmore, R. C. Foxton, H. R. Konkle, G. B. Laughlin, J. A. R. Lewis, E. Premke, W. C.Fisher. 20— W. S. Morrison, J. J. Wilkey, S. R. Heckendorf, R. C. Dunn. 27—H. Bennett, K. E. Farmery, E. C. Frost, R. A. Griffin, T. A. Hickey, F. C. Johnson, D. G. Reid. 30—C. C. Hoag. 33—R. B. Crawford. 34— W. H. Stevens. 35—R. E. Smith, V. A. Link. 38—G. E. Bailey, W. M. Foshay, A. W. McFarland. 40—H. J. Thake, W. C. Haythorne, G. Jackson, W. Smith, E. J. Lee, J. Semple. 41—M. L. Wigle, L. W. Coghill.

 42—R. J, Ross, N. Mason, J. W. Barrett, S. M. Pollock, R. Brownlie, J. B. Martin, C. J. Bedwell. 43—C. Godley, C. A. Kiras. 45—G. A. Ott, N. H. Mitchell, G. W. Mclntyre, W. A. Walker. 47—A. R. Little, S. E. Doherty, M. T. Danyluk. 52—E. Atkins, R. T. Densmore, H. S. Clark, R. J. Jones. 58—K. A. Grant, J. C. Brearley, H. T. Kay. 62—A. M. Stahn. 76—D. McLaren, W. J. Reid. 77—D. H. Eyres, G. W. Robinson. 84—W. A. Oakes. 86—Harold G. Morrison. 90—J. L. Dobson. 91—T. A. Goulding, R. Learmonth. 96—D. M. Hickling, A. W. McKee. 99—J. A. Perks, H. D. Lindsey, F. C. Counter, A. L. Wile, H. G. Parker, R. Cardine, R. J. Lyttle, F. C. Judges, G. Rafferty. 101—E. K. Ferguson. 106—D. A. Brooks, D. A. Minshall. 107—F. Travis, N. Hall. 121—M. B. Bowman, R. Hartle. 123—A. L. Cody. 125—W. J. Brown, D. E. Grant, A. J. Wyma, L. P. Fitzsimmons. 126—

 B. Boyce, W. H. Campbell. 127—K. A. Krocker. 128—W. J. Magee, W. J. McGee, R. Lamont, J. Blondeau, D. R. Forman, C. J. McLean, E. E. Patrick. 129—R. A. Whitelaw. 133—A. E. Foley. 142—C. F. S. Fraser. 144—A. L. Banks, B. A. Campbell, J. C. Hall, E. F. Williams, L. G. Williams, K. G. Harvey. 145—C. W. Graham, V. G. Kew, W. L. Maracle, D. M. McBain, R. B. McDowell. 148—W. R. Campbell, R. F. Tidy, T. M. Harrison, M. R. Hubbard. 149—B. N. Robinson. 156—E. Youssef. 162—J. C. Gibson, R. G. Gibson, U. E. Cronheiln. 165—J. H. Gower. 166—P. Mauro, J. Gaber. 171—T. B. Mackereth. 177—C. L. Yanover, J. T. D. Bradshaw. 180—H. Allt. 192—J. W. Shoebridge, R. S. J. Daniels. 195—W. W. Gammage, C. R. Snell. 203—J. A. Dickinson. 216—D.

 D. Hal], G. B. Cruickshank. 218—G. O. Hubbert, R. S. Cameron, R. Campbell. 219—A. Reader, W. J. Kirkwood, R. Haley, T. H. Van Sickler, A. Roberts, W. H. Anthony. 222—R. V. Bonter. 225—N. A. Gross. 229—K. R. Van Word, J. H. Thomas. 230—C. T. Conroy, K. R. Rogers. 231—R. W. Thompson, L. W. Knell, J. W. Heath. 233—

 E. R. Thompson, C. M. Lang, H. A. Watson, R. F. Borland, R. L. Whitelaw. 234—R. R. Holden. 235—N. Dryden. 239—B. E. Morton. 243—R. H. Chivers. 247—D. Carter. 249—J. D. Clayton. 250—K. W. Robinson. 253—W. F. K. Bateman, H. R. Green. 254—J. E. Brown, A. B. Hicks, R. Rusk, K. Ploner, W. J. Stewart. 255—C. Clark. 260—W. M. Smith. 263—J. E. Timperley, L. Goodhand. 264—D. E. Wylie. 265—R. D. Cruikshank. 268—A. B. Churchill, W. G. Irvine. 270—A. J. Pitman. 272—J. M. Kinnon. 274—R. J. Neil, W. L. Muir,

 F. E. Dalgleish, K. L. Harris. 279—D. D. Smith. 283—T. Harris, R. E. Colebourne. 285—S. W. Cressman, S. Rosen. 289—R. H. Steele, D. E. Corman, I. C. Lunn. 290—M. S. Corlett, D. U. Baxter, T. E. Duckett, J. D. Noble, R. T. Bartlett, E. A. Magee. 295—J. C. Philip, M. W. Hale, J. R. Seller. 302—M. Esseltine, C. Glanville, S. G. Hussey, W. A M.acTavish, V. Ross, W. J. Stokes, D. R. Watts, J. A. White, W. R. Brown, M. Danylick, J. Deacon. 304—T. A. Victor Higginson. 306—C. McCallum, T. A. Peters. 312—N. F. Rae. 314—L. L. Crowley, W. J. Duffy, J. D. Gray. 316—A. O. Oldman, R. C. Gilchrist, D. A. McLean. 319—L. G. Aslett. 321—J. D. Harris. 322—B. M. Jordan. 323—K. W. Nichols, R. D. Ross, P. E. Winnett. 330—W. A. Coleman, A. H. Jinnah, J. E. Springer, G. R. Smith. 332—J. D. Ellis. 344—D. H. Mitchell,

 C. Parsons. 345—J. Kadlecik. 346—J. E. Anselmi, R. H. C. Hewitson, L. G. Holwell, G. Hooper, L. Kendal, H. King, F. Phillips, R. Woodhead,

 D. H. Dockstader, J. W. Durant, D. W. Graham, R. G. Clarke. 357—R. W. Jordan. 358—E. L. Davies, D. A. House. 362—M. L. Armstrong. 364—R. B. Pierce. 369—R. C. Taylor, W. J. Palmer, J. E. Tutty, G. B. Boag, M. C. Bowser. 371— R. J. Gorman, F. B. McConnell, G. A. Clark, F. Waiten, W. D. Hill, D. E. Stitt, F. E. Monsour, R. A. Draper, F. C. Read. 372—H. L. Hall, H. I. Logan, E. W. Chadwick. 375—M. N. Fee. 376—A. E. Jones. 378—J. P. Heard, C. R. Robb. 382—A. E. Collis, J. S. Adamson, G. T. Kent, J. Laing, G. G. Good, D. R. Feldman, A. C. Hunter, J. Hamilton, W. T. Walsh, R. H. Reeves, T. J. A. Livingston, F. J. Pattison, J. P. Wilson. 384—W. S. Carey, A. R. Jones. 386—W. D. McKillop. 387—A. R. Breckenridge. 388—N. C. Harris, A. Blandford, J. D. Carmichael, J. E. McNair, R. T. Errey, D. R. Bradley, C. H. Carr, J. C. Fordyce, D. S. Bawden, E. Taylor. 393—J. J. Flewelling. 395—T. R. Wilson. 396—W. J. Hillis, T. A. Morris, 400—G. R. Porter, J. A. Mortson, J. L. Gassien. 408—A. Ebdon, R. E. Walton, A. Rae, L. E. Wood, W. H. Hales. 409—M. J. Gilmour. 410— B. E. Metcalfe, J. D. Hughes, B. Brownlie. 412—J. A. Minnis, C. D. R. Hilderley. 414—W. Stewart, G. W. Gibben, K. D. Jewell. 415—A. J.

 212 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Phillips, J. Anuik, W. G. Hall. 420—H. J. Smith, A. E. Frankland, H. Freeman, J. T. Angus, P. Bass, F. N. Pearson. 421—W. M. Young. 422—D. Bebensee, C. Burdick, R. Savior. 423—G. Furlong, W. D. Christie, M. M. Sedore, M. Drummond, T. H. Hyatt. 424—T. R. Miller,

 B. S. Williamson, J. W. Smith, F. V. Brittain, D. E. James, John Milburn, W. L. MacKinnon, W. Gowans, F. A. Mullen, W. H. Ensoll, A. Markham. 426—S. J. Giles, L. J. Adams, J. G. Cruickshank. 427—A. B. Maguire, R. W. Botwig. 428—1. M. Doyle, H. W. Mahatty, V. C. Mason, A. D. Parseter. 429—R. B. Gemmell. 432—J. R. Armstrong. 437—W. R. Layton, L. H. Murray. 440—F. A. Griffiths, J. A. Swann, J. O. Jackson. 442—J. B. Fullerton, D. I. Thomson, J. E. Wiekowicz, D. Timmermann. 243—E.U. Vianio. 444—G. L. Ferrier. 445—W. G. Limerick, K. Winkler, J. J. Stearns, J. Hutchuck, I. Plosher. 449—G. S. Campbell, J. D. Mitchell, H. M. Moore, H. J. Mulligan. 453—G. B. Morris, J. H. Godden, D. M. Wood, W. Y. Walker, G. A. Henderson, M. O. Edwards, W. Poshtar. 460—G. A. Chase, L. F. Davis, R. Hartley. 461—A. D. Molvneaux. 466—J. W. Galia. 468—J. R. Parsons. 469—A. A. Hackett,

 C. F. McKeown, O. W. Swan, H. R. Knight, H. L. Derrer. 473—G. A. Carter. 474—J. D. Marshall, R. P. Hunter. 476—G. B. Cumming. 478—P. W. Farr. 481—U. J. Harding, K. C. Tetherington. 482—C James. 484—T. G. Skene, E. Scheibler, C. M. Ray. 491—T. H. Simpson, B. R. Gamble, E. Brennan. 494—D. W. Babcock, E. F. Baird, R. Burnett, H. M. Cameron, A. Cony, A. Christie, L. F. Dye, A. H. Frost, S. Friar, A. Johns, A. E. Rainson, R. Ryan F. Scott, W. Sheen, A. Thomson, K. A. W. Wipper. 495—W. C. Burtch, M. Lieberman, R. Aldridge, S. E. Ecklund. 501—W. Skelton, J. N. Gray, G. J. Simmons, G. J. Philp. 502—J. W. McMaster, G. W. Leblanc, R. S. Darling. 505—W. J. Smith. 511—H. F. Borland, T. W. Daniels, F. H. Lilley, L. N. Stringer, R. B. Walker. 512—M. J. Link, R. Davis, D. Cline. 513—J. Tennant, G. W. Foote. 514—C. F. Harbough, L. M. Wylie, K. H. Mathis. 515—D. K. Sumerhayes. 521—E. H. Roberts, G. H. Rose, W. C. Wallace, J. Watterson, W. W. W. Hochschild, G. C. MacMillan, A. K. Closs, D. T. Miller, G. C. Stone, W. A. Jones, D. D. DeMartin, R. E. Musselman. 524—G. L. Stewart, P. W. Crowther. 525—R. J. Gammack, J. Cook. 526—C. V. Scott, D. J. Lewis, B. E. Peppy. 527—W. H. Thornton, G. Thornton, H. G. Coyne. 533—J. A. Walker. 535—F. Beres, D. V. Roland, W. H. Burton, G. F. Martin. 536—R. M. Ferguson, G. D. Dopson, D. Storey, J. J. Dixon. 539—R. T. Thornton. 541—W. C. Tate, V. C. MacLeod. 546—E. L. Erskine, R. A. Karn, J. G. Caughell, W. B. Zimmerman, E. E. Dell. 548—W. Howell, L. A. Moore, J. J. Smith. 549—B. Fletcher, W. R. Butters, A. O'Brien, W. A. Mellor, J. Collie. 550—F. L. Brook, J. N. Kern, D. A. MacPherson,

 D. R. Pollington, M. A. Cooke, Wm. Fleming, W. Kennedy, F. K. Stellings, F. J. Edwards, N. Murray, Jr. 551—W. E. Harwood, J. Campbell, R. A. Chamberlain, M. C. Fallis. 552—T. H. Crowe, A. Pitcher, W. H. Mott. 554—W. Millican, R. D. Leslie, R. J. Gallant. 555—G. E. Bonnewell, J. Body, D. W. Austin. 556—A. Plooy. 559—M. S. Glass. 560—W. H. Wait, E. H. Weir. 567—H. H. Airhart, J. Barrie, N. Kotinopoulos. 571—E. Woods, W. Corrigan, G. W. Coulter, R. L. Larmour, J. Campbell, R. R. Montford, J. H. Brown. 573—G. Bekos, R. Perovich, J. Possett. 576—J. F. Eastes, L. J. Young, L. F. Baird. 578—F. N. Gauchie, D. R. McLaren. W. C. Kellar. 582—R. W. Ford, B. A. Belford, T. H. Gray, R. A. Draffin, J. W. Richards. 583—W. H. White, R. Brett, A. D. Stoddart, R. J. Stoddart, N. R. Gough. 584— D. Locking, A. Boyd. 585—C. N. Mcintosh, W. S. Sceley, W. W. McKugin, G. F. MacArthur, R. W. Darling, R. J. Bennett, C. Usherwood, G. Papados. 586—H. J. Hampson. 587—G. F. Barnes. 589—W. M. Tollett, A. F. Wood, W. J. Lethbridge, E. Weber. 590—A. R. M. O'Connor, L. R. Blackwell, K. D. Bateman, H. C. Peerenboom, J. G. Tweedy, W. J. Nicol, P. C. Jackson, K. H. C. Jensen, R. G. L. Roche. 591—R. H. Hamilton, W. E. Doherty, R. Kendall, W. J. Poulton. 592— W. L. Hammell. 593—J. Greenwood, L. A. Gray, H. Griffith, R. Livesay, L. R. Donald, R. Quinn, F. G. Keats. 594—J. E. Adamson, J. E. Turvey, N. B. Tourian. 599—W. A. MacLachlan. 600—R. H. Hyndman, C. F. Watson, J. C. Gray, B. S. Graham. 603—J. W. Cope, J. F. Grant, W. G. Lambert, C. M. Powell. 604—R. Davidson. 605—J. C. W. Nugent, L. C. Scott, W. J. Porter, J. M. Halls, G. W. Stewart. 606—W. D. Christie. 609—A. B. Zehr. 611—J. J. A. Cousins. 612—H. B. Stevens, A. Laverty, L. J. Vance. 616—D. C. Roland, E. Lane, D. A. McLean.

 617—G. A. Graham, G. O. Horton, D. F. Salmon, J. E. Price, B. A. Allany. 622—W. D. Loucks. 623—J. M. Patterson. 624—G. D. Gates. 629—A. McNeill, H. Snow. 633—G. T. Morgan, D. G. Cook,

 A. E. Whetung, W. P. Beaver, D. G. Ruttan. 638—H. C. Pearson. 643— D. H. Gilchrist. R. Burns, W. C. Nelson. 644—G. MacPherson, R. Taylor, W. G. Bolton. 645—G. R. Kellett, J. M. Logie. 646—D. G. Sideon. 649—B. R. Gerrow. 653—C. Sellers, R. T. Miller, W. H. Houston. 657—T. J. Baker, R. W. Davis. 658—H. O. Merrett, W. J. Woodcraft, G. Faddis, R. C. Nadjiwan, J. V. Stanley, L. L. Baillie. 661—W. J. Campbell, D. J. Askew, F. Lozier. 662—F. Cruickshank, R. Jones, D. R. Almos, E. E. Knight. 669—A. L. Thompson. 672—S, Morrow, M. Quinn. 676—G. Black. 677—T. J. Frezell, R. M. Farrell. 678—D. A. Stupart, A. H. Grief. 679—A. Kemp. 685—G. D. McRae, R. B. Badger. 686—W. N. McCann. 688—S. J. Colwill. R. H. Moon, D. M. Knipe, D. A. C. Blythe. 689—C. Adams, R. P. Murphy, J. Beggs. 690—D. A. Johnston, H. B. Waschkowski. 691—W. M. Lahti, R. A. Phillips, L. J. Rietveld. 694—V. J. Vyuey. 698—A. M. Hamilton, R. R. Pollock, K. D. Hunt, R. Ellerman, J. K. R. Drury, E. G. Pierce, R. C. Dunlop, J. Wolf, W. A. White, J. W. Fisher, R. J. Orchard, L. J. Doherty, C, S. Willett, B. C. Thicke. 699—G. H. Hatton, J. Pryor, I. D. Essensa, A. Keable, K. A. Linamaa, R. Ahola, R. R. Shouldice. 701—D. R. Forbes, R. W. Moore. 703—L. Mauer, G. Hendle. 704—D. Dean. 706—L. F. Campbell. 708—C. G. O'Brian, C. C. Punchard. 713—

 B. E. Metcalfe. 714—W. Herod. 715—T. G. Buffet, H. H. Nowarra, Z. Mohammed, J. D. Lemon. 717—D. W. Gough, J. L. Campbell, G. B. Murray. 718—W. G. Yates.

 41—Malcolm L. Wigle.

 EXPULSION

 RESTORATIONS — 1975

 2—W. J. Grier. 3—W. H. Munro. 11—L. F. Hebden. 20—J. D. Wilson. 22—R. R. Moore. 26—K. J. Symons. 31—E. L. Wood. 32—R. Merchant, E. H. Jones. 34—R. A. Craig. 38—W. C. Hockley. 40— W. C. Haythorne, G. Jackson, W. Smith, E. J. Lee, J. Semple. 42— R. W. Lusby. 46—A. R. Burniston. 47—S. S. Sarafianos, W. L. Woodrich. 56—C. W. London. 61—W. J. Wallace. 72—R. R. Harrison. 76—E. A. Scott. 78—W. K. Wilson. 83—W. K. Beck, J. T. Lewis. 86—J. A. Bromley. 94—L. W.F. Latham. 105—D. W. O'Laughlin. 110—S. W. Ward. 119—R. M. Sanchez. 123—W. A. Newman. 142—C. F. S. Fraser. 144—R. D. Chandler. 148—D. B. Price. 155—J. L. Black. 156—A. R. Shephard. 166—W. Halton. 177—J. T. D. Bradshaw. 192—W. J. Ward. 195—L. L. Mandigo. 219—E. E. Wallace. 229—A. Wepf. 230—D. F. MacDonald, A. Coates. 231—R. W. Thompson. 249—M. R. Parnell. 263—J. E. Timperley. 264—R. V. Dunn. 267—W. C. McLeod. 274—F. E. Dalgleish. K. L. Harris. 283—J. A. Stoneham, T. Harris, H. E. Branson. 285—R. E. Stewart, E. A. Munroe. 287—G. Purvis, R. Aitkin. 289— R. H. Steel. 302—W. R. Brown, M. Danylick, J. Decow. 305—T. Ferguson. 311—A. R. Griffith. 313—S. McKelvey. 316—P. E. Hall. 319—O. Philips. 329—H. R. Beckett. 330—D. H. Johnston. 333—W. S. Kerton. 345—J. I. Livingstone, T. E. Handysides. 348—G. M. MacDonald. 357—K. E. Laing. 359—H. G. Johnstone. 371—O. A. Milner. 374—P. R. Evans. 384—W. D. Perry. 402—W. Stowe. 405—W. M. Kennedy. 408— A. Ebdon. 424—K. B. Woodcock. 431—N. Murray. 434—H. A. Shaw. 437—H. B. Peterson. 445—T. H. Markham. 456—J. Ponsonby. 458—R. J. Moss. 469—G. L. Whalen. 481—T. C. Wilson, D. Smith. 484—T. G. Skene. 495—J. Storrie. 508—A.L. Houston. 511—E. C. Lawson. 513—T. H. Cowman. 515—K. Cowper. 520—G. D. Acaster. 521—L. Tereschuk, W. Meek, R. D. Allen, R. M. Cunningham, R. E. Langshaw, E. G. McEvoy, G. C. MacMillan, H. H. Bick, E. W. Grabowski, W. L. Allen, R. W. Cox, J. R. Stewart. 523—L. B. Martin. 531—F. W. Angus. 532—S. Dobbin. 541—D. H. Morrow. 543—W. R. Berry. 545—G. Bell. 547—J. A. McCaughan. R. P. McBride. 549—D. Ininns, C. L. Lindsay, D. K. Wessel. 551—L. P. Edwards. 553—E. D. Fulton. 555—R. H. Cox. 558—H. P. Dowler. 559—H. Devlin, H. E. Kerbel,

 214 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 B. A. Schwartz. 573—G. Bekos, R. Perovich. 580—W. Attrill. 583— W. B. Ball, R. J. Stoddart, W. D. Panter. 585—E. E. Anderson. 588— G. C. Haskin. 589—G. B. Knowles. 591—J. E. Given. 597—B. H. Rann. 605—D. A. Van Fleet. 613—C. Clemens. 614—V. Patton. 617—J. E. Price, W. C. Sitland, C. B. Shea. 625—F. A. Rogers. 629—J. R. Williams. 634—N. W. Leddy. 643—N. C. Dekker, D. H. Gilchrist, R. V. Burns. 644—R. Taylor. 645—W. O. N. Lund. 649—W. J. Gibson. 651—R. Markey. 652—E. J. West. 653—K. Vance, D. J. Richardson, R. D. West. 658—R. C. Nadjiwan. 664—J. D. Ure. 671—J. W. Henderson, F. E. Wright. 680—W. H. Scott. 691—G. E. Burns. 697—W. M. Rorke. 698—B. C. Thicke. 703—E. D. Plant. 711—R. F. Sinclair.

 RESTORATION — U.M.C.

 680—Terry Grantland Paul.

 GRAND LODGE OFFICERS — 1976-1977

 The Grand Master

 M.W. Bro. Eric W. Nancekivell Hamilton

 The Deputy Grand Master

 R.W. Bro. Robert E. Davies Mount Forest

 The District Deputy Grand Masters

 Algoma Allan I. Suni Thunder Bay

 Brant Morley Coverdale Canfield

 Bruce _ E. James Scarborough Hanover

 Chatham Hugh M. Dunlop Dresden

 Eastern Elmer W. Park Avonmore

 Frontenac Raymond L. Gamble Portland

 Georgian Arthur D. Hamilton Waubaushene

 Grey William A. Strutt Owen Sound

 Hamilton "A" Earl C. Colyer Waterdown

 Hamilton "B" David H. Felker Hamilton

 Hamilton "C" Bruce W. Macdonald Burlington

 London East William R. Pellow London

 London West Russel E. Pennington London

 Musk-Parry Sound Wm. H. Gerhart Parry Sound

 Niagara "A" J. William Springsted Hamilton

 Niagara "B" Herbert W. Stouffer Fort Erie

 Nipissing Centre A. Ainsley Roseborough Sudbury

 Nipissing East Hartley H. Perkins North Bay

 Nipissing West Horace W. Walker Sault Ste. Marie

 North Huron W. Wilfred Campbell Tiverton

 Ontario W. James Marlow Blackstock

 Ottawa 1 Gerald E. MacDonald Ottawa

 Ottawa 2 Harold R. Haywood Ottawa

 Peterborough Morgan A. Durnford Hastings

 Prince Edward Lewis E. Wight Wellington

 St. Lawrence W. Grant Haskin Mallorytown

 St. Thomas George A. Lang St. Thomas

 Sarnia H. Burton Johnson Alvinston

 South Huron David J. Blatchford Stratford

 Temiskaming R. Hugh Calverley Schumacher

 Toronto 1 H. James Johnson Rexdale

 Toronto 2 Roy W. Kenney Agincourt

 Toronto 3 C. Edwin Drew Agincourt

 Toronto 4 George H. C. Hardy Willowdale

 Toronto 5 Clifford E. Frape Newmarket

 Toronto 6 Christopher Torbet Toronto

 Toronto 7 Archibald D. Grant Toronto

 Victoria Jack Hughes Kirkfield

 Waterloo Terrence R. Williams Kitchener

 Wellington Lloyd T. Millard Guelph

 Western James D. Jackson Kenora

 Wilson Victor L. Moore Burgessville

 Windsor * Thomas E. Weaver Essex

 The Grand Senior Warden

 R.W. Bro. Ronald E. Groshaw Islington

 The Grand Junior Warden

 R.W. Bro. J. A. Tremayne Behan Orillia

 The Grand Chaplain

 R.W. Bro. Rev. G. C. Coster Scovil Strathroy

 The Grand Treasurer

 M.W. Bro. M. Cleeve Hooper Toronto

 216 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The Grand Secretary

 M.W. Bro. J. A. Irvine Hamilton

 The Grand Registrar R.W. Bro. Matthew B. Dymond Port Perry

 Custodian of the Work

 M.W. Bro. W. K. Bailey Toronto

 Grand Secretary Emeritus

 M.W. Bro. E. G. Dixon Hamilton

 Appointed Officers

 Grand Senior Deacon V.W. Bro. Richard J. Lord, Dundas

 Grand Junior Deacon V.W. Bro. John E. A. Marshall, London

 Grand Supt. of Works V.W. Bro. Dunham P. Foster, Belleville

 Grand Dir. of Ceremonies . V.W. Bro. Kenneth L. Schweitzer, Hamilton

 Asst. Grand Chaplain V.W. Bro. James M. Buchanan, Brantford

 Asst. Grand Secretary V.W. Bro. Gerald Segal, Toronto

 Asst. Grand Dir. of Cers V.W. Bro. Richard W. Gerring, Toronto

 Grand Sword Bearer V.W. Bro. Thomas F. Pellow, Woodstock

 Grand Organist V.W. Bro. Albert L. Lee, Toronto

 Asst. Grand Organist V.W. Bro. Charles M. Lawson, Port Hope

 Grand Pursuivant .V.W. Bro. Keith Caverly, Toronto

 Very Worshipful Grand Stewards

 V.W. Bro. Leslie Armitage Scarborough

 " Harold E. Ashton Muirkirk

 " " Ronald M. Austin Huntsville

 " William H. Bailey Hamilton

 " Delburn Baker Crysler

 " " Kenneth H. Baker Brantford

 " " Gordon T. Bell Scarborough

 " " Elvin R. Binkley Hamilton

 " Albert E. Brunt Wallaceburg

 " " William Cavanagh Haileybury

 " " William L. Chandler Chatham

 " " Donald W. Christie Red Lake

 " Arnold W. Clements Barrie

 " " George A. Collins Chapleau

 " " C. Hercule Craig Cambridge

 " " Harold C. Cruikshank Orangeville

 " Daniel R. Davidson Wiarton

 " " George A. Docker Carleton Place

 " " Moody H. Doering Pembroke

 " T. Millard Hammond Moorefield

 " " Robert C. Hoard Stirling

 " Lome N. Hooper Ottawa

 " " Frank H. Hueston Port Hope

 " " Jack M. Hunt Dorchester

 " " William E. Jones Scarborough

 " " Ernest G. Kohnle Niagara Falls

 " " Duncan C. Lamond Strathroy

 " William J. Lawson North Bay

 " " Graham E. Leonard Richmond Hill

 " Roy Lindsay Prescott

 " " John A. MacLeod Kingston

 " " Malcolm C. MacRae Williamstown

 " James W. Mahaffey Guelph

 " Evan Mcllraith Peterborough

 ' Peter O. McLaren Perth

 " James B. McLeod Red Rock

 ' Lloyd E. Nickel Fordwich

 ' H. Bertram O'Neill Toronto

 " " John L. Paisley London

 TORONTO, ONTARIO, 1976

 217

 Jack F. Patterson Aurora

 John W. Pell Stoney Creek

 Clifford M. Platten Toronto

 Gordon Power Orono

 Thomas Redman Dundas

 George S. Robinson Rodney

 Abraham Rosenbaum Iroquois Falls

 Frederick T. Schooley Thorold

 Morris Scott Komoka

 Arthur A. Shaw Stratford

 James D. Smith Ajax

 Philip Smith Hamilton

 Melvin M. Southward St. Catharines

 Edward W. Stewart St. Catharines

 Clifford Stone Cobden

 Ronald F. Sutherland Melbourne

 Gordon E. Taylor Alvinston

 Thomas Taylor Ottawa

 George W. F. Train Scarborough

 William J. Trider Scarborough

 Frank Ursacki Welland

 John H. Vanderburg Sudbury

 Brian M. Varey Port Dover

 Ralph A. Vollans Windsor

 Archie S. Walden Peterborough

 William Wallace Stouffville

 Edwin Westin Lindsay

 Murray Whaley Wheatley

 F. Stewart Whitehall London

 J. Preston Williams Tillsonburg

 Victor E. Willis Atwood

 Grand Standard Bearers

 V.W. Bro. Cecil J. Blake Hamilton

 V.W. Bro. Wilson A. McKibbin Scarborough

 BOARD OF GENERAL PURPOSES

 H - - . Box 3 P 7 r 0 eSident Mount Forest NOG 2L0

 R W. Bro. Robert E. Davies, Box 370

 ,„TM? CrScent Toronto MSP 1A6

 VW Bro. John W. Millar, 111 Chaplin Crescent

 Bv Virtue of Office „ . |tM f gA 3J6

 MW Bro E W NancekiveU, Gr. Master, 43 Knyvet Ave, Hamilton L9A 3J6 M ;W- B». B. W.^N right(past Gf Mastef> p 0 Box 637,^ ^ Mar . e p6A 5N2

 - » J. A. Irvine, Past Gr. Master, 421 Maple Ave., Apt.^006^ ^ ^

 - » J. N. Allan, Past Gr. Master, 411 Maple St., Box^H),^ N1A 2G7

 .. » B B Foster Past Gr. Master, Box 697 Ridgetown NOP 2C0

 « » W.k.B°S PastGr. Master, 177 Lawrence Ave^ ntoM4NlS9

 - » G. E. Turner, Past Gr. Master, 2281 Victoria Ave.^^ Ngx JR2 » » E. G. Dixon (Hon), Past Gr. Master, 7 Mayfair P^ce^ Lgs 4£9 .. - M . C. Hooper (Hon.) Past Gr. Master, 430 LyttonMvd^ ^ ^

 R.W. Bro. Ronald E. Groshaw, Gr. Senior W^l^^^

 - - J. A. Tremayne Behan, Gr. Junior Warden, g*gfffgfrR. » » Rev. G. C. Coster ScovH, Gr. Chaplain, 22^ Heac^St. N-,

 M W. Bro. M. Cleeve Hooper, Gr. Treas 430 Lytton Bgd., Toronto M5N1S4 M.WBro.J. A. Irvine, Gr. Secy., Box 217 (363 Kmg^w. ^ N 3C9 R.W. Bro. Matthew B. Dymond. Gr. Registrar, P.O. Box 89, Po*^"^ V.W. Bro. Kenneth L. Schweitzer. Gr. Dir. of Cg-g^gJJ^BHS

 District Deputy Grand Masters

 __ Address

 District Name Thunder Bay P7A 3M9

 Algoma Allan I. Sun, 98 Eton St . .„ rnun ^ nfield N0A ICO

 Brant Morley Coverdale. R.R. No. z — mN 1L4

 Bruce E. James Scarborough 316 9th St Hano er ^ ^

 Chatham Hugh M. Durdop, R.R. 6 ~ A vonmore K0C ICO

 Eastern Elmer W. Park Box H ■ g ' Portland KOG 1V0

 Frontenac ^^"n L u.Sn Box 160 ... Waubaushene LOK 2C0

 «£»* t^jJ%Stirt%*->* Ave W., Owe^Sound

 Hamilton "A" EarlC^Cggta 414 _ ^e = L0R2H0

 aS : r::K ^S^^lU- Ave., Burlmgton

 r. fellow, 1678 Louise Blvd., ¥ ^ndon N6G »3

 London East William R. Pel low, lb '»Y«nrfev St* London N6C 4G7

 London West r «^«M ^l 'parr^Sound P2A 1A5

 Musk-Parry f Niagara "A"

 London wesi lxuaav „ ,-. Jr.. <: c,,r«:et Ave Harry sounu rmi~

 gH^fw^^^S^'"Spring Dr. Hamilton

 Niagara

 ,. B .. Herben W. Suffer, 1001 Garrison Rd., Fo^Erij

 N.P^Wes, Ho„« W. W.», »• Breton Ra., *"•,&??& ffi

 Non .Horo. W. W.nren C«b* Bo, » T.verionNC*™

 Ontario • -W, James Marlow, 81 Scugog North, Blackstock LOB1 BO

 oSSi":::"::::::::."Gerald E. MacDonald, 292 Kirchoffer Ave. >K Ottawa

 Ottawa 2 Harold R. Haywood, 2429 Clementine Blvd., ^Ottawa

 Peterborough Morgan A Dumford, Front St., Box 38 Hastogs KOL 1Y0

 Prince Edward Lewis E Wigh RX. ; R oc ^ ort yR ; R We ^ gl Ma llorytown

 St. Lawrence W. Grant Haskin, (.Kocicpon; r.iv. , KOE1R0

 Toronto 1 H. James Johnson, 47 Pakenham Dr., Kexdaie m*™*"*

 Toronto 2 :: Roy W. Kenney, 77 Silversted Dnve, Agmcourt MISi 3G4

 Wellington Lloyd T Millard, 283 Kathleen^t *£*£ ™J8g

 Western James D. Jackson, 1279 Heenan P^ ££ 0 ille N0J 1C0

 Sa^ZirSSS. R ^-er^x 9 1 55l28 Mi,ne) g Essex NOR 1E0 Honorary Members of the Board

 R.W.Bro.A C. Ashforth 18 Glenallan Road pronto M4N lG7 g

 R.W.Bro.F. D. Shannon, R.R. No. 1 ^ «•■■• ■■•■- Qshawa L1G 1M3

 R.W.Bro.T. L. Wilson, 97 Colborne St. E., Apt. m £>ndon N6A 4B6

 R.W. Bro. J. J. Talman, Northcrest Dnve, RK. I ^"»"«

 Elected Members of the Board

 R.W. Bro. Howard O Polk, B» Aaron^Atmae^ WaSnN0G2Vb

 R.W.Bro.P. Stuart; MacKenae, 809 Yonge^Street— e w ^ ronto M5N 1M 2

 R.W. Bro. Charles A. Sankey, 46 South Drive, M. ^

 R.W. Bro. Colin D MacKenzie, Box ^r-^-^Sii L8T 1M4

 R.W. Bro. Roderick J. Connor, 1012 Bru^dale Ave. t., « mH 2H4

 RW. Bro. N. Richard Richards, =9 Green Street Ftohicoke M9C 2T9

 rcw Bro Melville J. Damp, 21 Grasspoint Cresc. EwMcoKe ™£*A* wwRmH Cameron Steele, 989 Glenbanner Road ...London N6E INI

 RwIoW.dS Stevens,' 369 Victoria Street ^f^J^A 2 Y8

 R.W. Bro. Colin C. Lillico, 634 Gainsborough Avenue Ottawa K2A 2Y8

 Appointed by the Grand Master R.W.B.o T. Jota Artta, 36 Effiogood Court W ^fo'^mno

 Vi: ss aSHSSSJ?^^p- •• ••■■ s; n l 1S s

 ».st^a£«E^ e af«i^iS igc3 S

 *5:fcSJTw? , ftJL , Sr3Si ssi^Ei

 RW. Bro. Eric C. Horwood, 26 Stanley Avenue rJmaeami POH 2H0

 220 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 COMMITTEES

 Audit and Finance V.W. Bro. J. W. Millar (Chairman); M.W. Bros. J. N. Allan, B. B. Foster, W. K. Bailey, M. C. Hooper, J. A. Irvine; R.W. Bros. R. E Davies, A. C. Ashforth, R. Colledge, W. D. Stevens, D. E. Magee, R. E. Pennington, J. W. Springsted, A. I. Suni, M. Coverdale, E. J. Scarborough; V.W. Bro. C. W. Emmett.

 Benevolence

 R.W. Bro. C. D. MacKenzie (Chairman); R.W. Bros. R. E. Davies, N. R. Richards, H. C. Steele, C. A. Sankey, W. L. Pacey, W. J. Curtis, A. M. George, R. L. Gamble, C. E. Drew, K. L. Schweitzer.

 Condition of Masonry V.W. Bro. N. E. Byrne (Chairman); M.W. Bro. B. B. Foster; R.W. Bros. W. L. Pacey, R. W. Faithfull, R. M. Gunsolus, H. M. Dunlop, E. W. Park, A. D. Hamilton, W. A. Strutt, E. C. Colyer, G. E. MacDonald, W. R. Pellow.

 Constitution and Laws

 M.W. Bro. W. L. Wright (Chairman); M.W. Bros. J. A. Irvine, J. N. Allan, B. B. Foster, W. K. Bailey, G. E. Turner, E. G. Dixon, M. C. Hooper; R.W. Bro. R. E. Davies.

 Fraternal Correspondence

 M.W. Bro. B. B. Foster (Chairman); M.W. Bros. W. L. Wright, J. A. Irvine, J. N. Allan, W. K. Bailey, G. E. Turner, E. G. Dixon, M. C. Hooper.

 Deceased Brethren R.W. Bro. M. J. Damp (Chairman); R.W. Bros. J. J. Talman, G. C. C. Scovil, A. M. George, A. E. Broadley, M. B. Dymond, D. H. Felker, W. H. Gerhart, H. W. Stouffer, H. H. Perkins. W. W. Campbell, W. J. Marlow, H. R. Haywood.

 Fraternal Relations M.W. Bro. G. E. Turner (Chairman); M.W. Bros. J. A. Irvine, J. N. Allan, B. B. Foster, W. K. Bailey, E. G. Dixon, M. C. Hooper; R.W. Bro. R. E. Davies.

 Grievances and Appeals R.W. Bro. P. S. MacKenzie (Chairman); M.W. Bros. W. L. Wright, J. A. Irvine, J. N. Allan, B. B. Foster, W. K. Bailey, G. E. Turner, E. G. Dixon, M. C. Hooper, R. W. Bros. R. E. Davies, T. L. Wilson, R. J. Connor, R. T. Runciman; V.W. Bros. N. E. Byrne. K. L. Schweitzer.

 Library R.W. Bro. W. E. McLeod (Chairman); M.W. Bro. W. K. Bailey; R.W. Bros. J. J. Talman, C. D. MacKenzie, H. J. Johnson, R. W. Kenney, C. E. Drew, G. H. C. Hardy, C. E. Frape, C. Torbet, A. D. Grant; V.W. Bro. C. W. Emmett.

 Masonic Education R.W. Bro. N. R. Richards (Chairman); M.W. Bros. W. L. Wright, J. A. Irvine, W. K. Bailey; R.W. Bros. G. C. C. Scovil, C. C. Lillico, C. A. Sankey, W. E. McLeod, Arthur Youngs, A. A. Roseborough, B. W. Macdonald, R. E. Pennington, W. G. Haskin, R. L. Gamble, J. A. T. Behan, A. D. Grant.

 Printing and Supplies R.W. Bro. H. C. Steele (Chairman); R.W. Bros. L. E. Wight, G. A. Lang, H. B. Johnson, D. J. Blatchford, J. D. Jackson, M. A. Durnford, H. W. Walker.

 Warrants R.W. Bro. H. O. Polk (Chairman); M.W. Bro. J. A. Irvine; R.W. Bros. G. B. Rickard, R. E. Groshaw, J. A. T. Behan, R. H. Calverley, J. Hughes, R. Colledge; V.W. Bro. G. C. Phair.

 SPECIAL COMMITTEES OF GRAND LODGE

 Awards M.W. Bro. J. A. Irvine (Chairman); M.W. Bros. W. K. Bailey, E. G. Dixon.

 Policy Committee on Bulletin

 Grand Master and the Grand Secretary.

 Advisory Committee on Lodge Buildings R.W. Bro. E. C. Horwood (Chairman); M.W. Bros. E. G. Dixon, J. A. Irvine.

 Blood Donors Committee R.W. Bro. R. J. Connor (Chairman); R.W. Bros. C. D. MacKenzie, F. D. Shannon, R. M. Gunsolus, C. C. Lillico, W. D. Stevens, A. M. George T. R. Williams, L. T. Millard, V. L. Moore, T. E. Weaver, R. E. Groshaw.

 Committee on Lodge Reassessment

 M.W. Bro. J. N. Allan—power to add.

 Public Relations R.W. Bro. T. L. Wilson, (Chairman).

 Masonic Charitable Foundation

 Directors: W. K. Bailey (Chairman); A. C. Ashforth, J. N. Allan, M. C. Hooper, N. R. Richards, J. J. Talman, T. L. Wilson, W. E. McLeod, T. J. Arthur, Secy-Treas.

 [image: picture7]

 15 **

 2£^u

 0^= 3 c

 - : .Si u 3 o

 6£."2 £ K K S

 5s EStllSttlCSStSSSt^tttoooooooooooooo

 :jooooi-Oi>oocj

 us = ^ = -^^3o oo oc^ooooooo ~!i2H^i!Hi!HHi!i!i!

 ^- ; PS«SiS2«e nn ■ 2t2 £•-. o « g £ n c _ « s n £ u.o g 0

 CO -^

 <h •< ti, '-Jd«S

 <H^"n;BQ^Sw^«nQS3"pJB"fcK'<«dH^BC^^--;^^^d

 1b u o

 5 o

 iagfc

 ra 3 ? _r 5

 .-go

 2 u= J.o « = c ; {? ; § 82 5u

 •2- « E-^giJ 5 g § ; gS'?c«

 2 > •- 2 ra -a u'c'^'Sw^b'^,?^

 j'^°~da'Q^^

 ft<>-;-4a;tuQwoiaui<i-;-;r-;cuH<.

 wdeJ^*<^

 d 2

 c c o o

 u [« <»

 EES

 u u v C

 , - c c c c ; oooecoooo :

 — OOOOwxmx

 -- : = = S.2c.d.SS£Su^ 1 .^^ = = •££ : >^a«-5=ii; S ffla3 0 c«« ffl «<<<<^«^^^^ w i :i: . :i: .<< 1 :S2^ 5 S»jpJHH c ;

 booh..,. ; ;cc

 OOOOCC--00

 OOOOO» eb0M ° I| x»ioOCC

 mmmmxcccc aa«« uu

 •OV->>>>>B«M«.S .5 >>«*«.

 c c

 O o

 u u u o

 u k. 1) c c c J

 Q uj-

 > t- i*-1- r-t-» i

 " < . . -0.0.3300

 DCSCIffiSes

 . <s m Tf u-> vc P" oo

 oooooooococcoo!

 q°2-B ---222 222222222222222 22222^2^2^222^2

 ■ofii? :

 c w 5 *>'S-a ee

 J a °- o .a M

 ;.a Ofl > *■ J!.3 i-c ■ i- o tj *j : : o : 5 •

 «s o o-Se™«u K.2 cqG 2 « 5 E o^al: g-g o :„*"t

 l :'5i5(a5«25^5a30lu J3Q™S2f| 3;o l 2n (^«--^a«

 - - r. h h

 •"t p- — I) H -C

 S.t: c/3 E .

 u. '-'

 moos -;-,-(

 [image: picture8]

 ixxxxxxai psaJBSaJci ejeipse:^" ££ ££

 u. . !uuuuuvuuuwt>uuuuuut>uou u

 «—;_;: ■ - - Gcccecnceecccccccceeeg

 c5 u'ii!u«Ba«Bffln«ffl-5'2-.2225555555£5 0000 o o o o rtc« J3J3J3222 222222u:2 c9 « !(* t ' t, s« c « «"« « ea'3'c3'e3'c3'c3 rt"3'w"«3'-j «

 OI ill335 3S33333 isssssss sssss ssssssssss

 H SSSSSSSSSSSSSSHVHVhhHHHVHHHVHHVHHVHH

 tiiwujsis 3-3i:^3^rzjiL: ti. : _'uitLi h'mww'iij uiw'tiiwuiwuiuuJuJ

 | a

 3 U

 IT)

 73 " « « «.2

 j£ 75

 [image: picture9]

 d<-3w a5«<«a5'5ww>QH'ui< u -a:^dS (g (2^ d^* -* dJdfc<^<<x^<<d(«H:B<;ft:^-;ciHeJH,-^^^d^S^

 a

 £f-'£z

 [image: picture10]

 i^^P<JHffl<cddW<Hin^^fc"ffl^WH'ijH;^K(ad^^fcH"n;Qfca;-<

 22

 3 c c o o jOOji

 J W to 2X1*

 TJ-3 I- u

 o o

 a> o u. t-, oc w>

 c c SB, «> c S

 S>> g g«75 = 5 £j S

 .5 -a -a B B

 : U U

 fix:

 aa- -2S=5nc

 •DTJOOOO

 c c

 •a-o

 aa.2.2 S 2 * *

 OOBB

 XI o

 c c c c o o

 a a H ° °

 3 S 8 o o .5.5

 OS H*p}tfgS*«OOHH

 -3 "3 i- S

 o o

 u u n c

 c C '2'E

 <4 re is*

 — — "3 ^3 U >-> u C O V ntl

 assesses

 'COOOOOOOOO>-i-.--r-: — ^- —

 5<« i< c o\ o«<^<«*> t invor~ 00a <

 ra ffl ty tq <

 0- Si i-C i-% CQ

 c a

 o 0

 e b

 o u

 -C J3 Cfl. u 0

 DQ <<

 o o „

 aaC-post

 ■ota S o

 « fl n 1-

 c a

 OOii o

 II 2 £

 Q w - „„„„„„„„„„, „„_„„„„

 Tt >n vp r~ oo ©> O «-« <s f> t m vo r-oo »

 ^ CK ©* O- 0~ O' &•• &■ CT - C^ O". C"> o** o~ & &

 [image: picture11]

 OR

 5 SM

 O O o

 [image: picture12]

 nnnraccccccc ccceccacccecc c c c

 2 b0b06flb0o6o0W)W)&Do6O00LOOOCOOO ooocooooooooo ooo

 53 u qqqqqqOOOOOOKxxxxxx xxxxxjjxxxxxxx kkk

 OB JJJJJ CQOOOi55 ODQDQQQQDDQPO QQQ

 <« SSSSSSSSSSSSQQQQQrJQ ddddddddddddd odd

 ££££i££££££££w'wuiuiiu'ww wu'uiuiwwuiwuiuiuiww niwui

 ^ o «i « o c »> o a^c cc c c c c c o-o-a aa caaaaaaaaao. aaa

 5ococcBcc5555;33aooo o o o o o o co c o o o o ooo

 ?!;35255555'jT»»'»';'i , iccc c c c c c c c c c c c c c n cc

 E5^flS»lni«S«JjKKSJ*533= 3333333 = 33 = 33 333

 gj^SSSSSSS^^^QQO ODOQQDQQQQQQQ QQQ

 wuiMwww'w'w'p-^.-;-;.-;!-;^■-;£££ £££££££££££££ £££

 ■2 c

 3 l> '

 >-i"0

 •o «

 ! S«3

 ->' < CO c« U

 IflfiilldlfilU i |ljs3lli*lilji s°« s ii

 ■o a ° m i?™a u

 -;a'c«fflcadcfl>-;^ffld<Qw : E :

 [image: picture13]

 ■ ■' S c _— 2 2

 V O 00 Si

 ~ g .3.5 SbMg'E 3 3 S S-g-SsS| J?!

 c a

 : ,22

 .-£lj MM

 "gl : iSJgg9aBBoo.a.Bss| §acqrtn"5'2 = 3ot3c-3*^5i3^

 OS

 « a

 Q u

 «' X £ £ tt,* B,' << ££ ►,• ^ ►,'►,* H

 C Kner^oo^o-Mci^unei^ooaipxNn

 ■ — OA^O\^0\0\ff>WO>0>0>ONONO^O>0^^*0\

 S o

 &22o§ jj I j :£S

 dwcoaisda;fl;uy^<'jy'

 4'»t3F''f>t'>*«->in>/Tn>o'C>n

 I

 r-ooa>

 •n<«Ho:H : t/>Cui_.S«> «s : O

 S* 1 *E3- rnS u ?ao»a SB

 ||fia£l|l«8|S|||si|I

 J II II id iS II

 [image: picture14]

 a aeeseoRegggoDuSoa cS oooooooo29°ccccSc

 «o gKKKKX(<X.2.1i<|j-j'5.S|

 1/3 dddo'do'c'o'o'bb«:<<<<< wwwwwwwwwww.-;.-;^ i-:^ ^

 ., -i O O L> u U r U O

 ■aS EEEEEEEEgooocogoo

 2 2 xxxxxxxx Xxxxxx x * °h <<<<<<<<dduudu'dou

 [image: picture15]

 t3 i-i

 s > ~3

 • J ■ , ' ■* u :

 :i«hOuOCiuS2S

 »lJliafi|pij8|»

 oii-li-i'i-Ji-iQCiea cq £ £ dbaj Wpirt

 [image: picture16]

 5*i>

 uas«^^ceaaffl'££^d

 ££

 WW w

 226 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HONORARY OFFICERS

 ♦Henry T. Backus Michigan 1857 P.G.M.

 •Philip C. Tucker Vermont 1857 P.G.M.

 •Michael Furnell Ireland 1857 P.D.D.G.M.

 *W. C. Stephens Hamilton 1858 P.G.M.

 •Robert Morris Kentucky 1858 P.D.G.M.

 •T. D. Harington Montreal 1858 P.G.M.

 •Thos. G. Ridout Toronto 1859 P.G.M.

 •Aldis Bernard Montreal 1860 P.G.M.

 •Thomas Drummond 1862 P.G.J.W.

 •John H. Graham Richmond 1864 P.G.J.W.

 •Jas. V. MacKey Ireland 1867 P.G.S.W.

 •Brackstone Baker England 1868 P.G.S.W.

 •Sir John A. Macdonald Kingston 1868 P.G.S.W.

 •John V. Ellis New Brunswick 1869 P.G.S.W.

 •Rev. C. P. Bliss New Brunswick 1871 P.G. Chap.

 •Wm. H. Fraser Wisconsin 1873 P.G. Reg.

 *H. A. MacKay Hamilton 1873 P.G. Reg.

 •Thos. White Jr Montreal 1874 P.G.M.

 •J. A. Lockwood New York 1882 P.G.S.W.

 •Otto Klotz Preston 1885 P.G.M.

 •Geo. C. Patterson Toronto 1897 P.G. Reg.

 *T. R. Barton Toronto 1897 P.G. Reg.

 •J. J. Ramsay Toronto 1897 P.G. Reg.

 •Kivas Tully Toronto 1897 P.G.M.

 *W. A. Sutherland New York 1900 P.G.M.

 *J. J. Mason Hamilton 1900 P.G.M.

 •Chief Justice Gerald Fitz-

 Gibbon Ireland 1900 P.G.S.W.

 *R. L. Shriner Toronto 1900 P.G. Reg.

 •Alex. Patterson Toronto 1901 P.G. Reg.

 •H.R.H. Duke of Connaught England 1902 P.G.M.

 •Lord Ampthill England 1919 P.G.M.

 •Gerald Fitzgibbon, K.C Ireland 1920 P.G.S.W.

 •Rt. Hon. Lord Desborough,

 K.C.V.O England 1920 P.G.S.W.

 •Stanley Machin, J.P England 1920 P.G.S.W.

 •Jas. H. Stirling Ireland 1920 P.G.S.W.

 •A. Cecil Powell England 1920 P.G.J.W.

 •John Dickens England 1920 P.G.J.W.

 *R. F. Richardson Strathroy 1920 P.G. Reg.

 •Sir George McLaren Brown England 1921 P.G. Reg.

 •Sir John Ferguson England 1923 P.G.S.W.

 •H. Hamilton-Wedderburn England 1923 P.G.J.W.

 •Arthur E. Carlyle England 1923 P.G.J.W.

 •Dudley H. Ferrell Massachusetts 1923 P.G.M.

 •Chas. H. Ramsay Massachusetts 1923 P.G.S.W.

 •Frank H. Hilton Massachusetts 1923 P.G.J.W.

 A. Beitler Pennsylvania 1923 P.G.M.

 *S. W. Goodyear Pennsylvania 1923 P.D.G.M.

 •George Ross Toronto 1925 P.G. Reg.

 •Chas. B. Murray Toronto 1925 P.G. Reg.

 •Sir Alfred Robbins England 1927 P.G.S.W.

 •Earl of Stair Scotland 1931 P.G.M.

 •Lord Donoughmore Ireland 1931 P.G.M.

 •Viscount Galway England 1931 P.G.S.W.

 •Cannon F. J. C. Gillmor England 1931 P.G. Chap.

 *J. Bridges, Eustace England 1931 P.G. Reg.

 Robt. J. Soddy England 1933 P.G.S'd.

 *Gen. Sir Francis Davies England 1938 P.D.G.M.

 •Canon Thomas T. Blockley England 1938 P.G. Chap.

 •Rt. Hon. Viscount de Vesci.... England 1938 P.G.S.W.

 Major R. L. Loyd England 1938 P.G. Reg.

 •Raymond F. Brooke Ireland 1938 P.D.G.M.

 •Rt. Hon. Lord Farnham Ireland 1938 P.G.S.W.

 •Dr. W. E. Thrift Ireland 1938 P.G.J.W.

 •Gen. Sir Norman A.

 Orr-Ewing Scotland 1938 P.G.M.

 *T. G. Winning Scotland 1938 P.G.J.W.

 'Reginald Harris Nova Scotia 1938 P.G.M.

 Norman T. Avard Nova Scotia 1938. . P.G M

 •Sir E. H. Cooper England 1940 P.G. Reg

 *Ernest B. Thompson Hamilton 1959 P.G S W

 •James W. Hamilton Hamilton 1959 P.G.s!\V

 E. G. Dixon Hamilton 1963 P.G.M

 Robert Strachan Hamilton 1963 . P.G.S.W

 Sir Edwin Leather England 1966 P.G. Reg

 A. C. Ashforth Toronto 1971 P.G.S W

 M. C. Hooper Toronto 1973 P.G M

 Eric C. Horwood Toronto 1974 P.G.S W

 J. Lawrence Runnalls St. Catharines 1975 PXJ.S.W.

 James C. Guy Ancaster 1976 P.G.S.W.

 •Deceased.

 228 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES With Name and Address of the Grand Secretaries

 The United Kingdom

 England J. W. Stubbs London

 Ireland J. O. Harte Dublin

 Scotland E. Stuart Falconer Edinburgh

 Dominion of Canada

 Alberta M. P. Dunford Calgary

 British Columbia David M. Taylor Vancouver

 Manitoba John L. Rankin Winnipeg

 New Brunswick T. Giles Allan St. John

 Nova Scotia H. F. Sipprell Halifax

 Prince Edward Is E. C. MacMillan Charlottetown

 Quebec W. G. Parker Montreal

 Saskatchewan E. A. Snell Regina

 Other Commonwealth Countries

 India C. D. Natarajan (Act'g) New Delhi

 Newfoundland

 (Eng. Con.) R- T. Abbott St. John's

 Newfoundland

 (Scot. Con.) V. H. Abbott St. John's

 New South Wales R. G. Connon Sydney

 New Zealand P. J. Oliver Wellington

 Queensland R. E. Minett Brisbane

 South Australia J. H. R. Garde Adelaide

 Tasmania M. P. R. Rex Hobart

 Victoria Garnet W. Jackson East Melbourne

 Western Australia B. M. W. Bridgeman Perth

 United States of America

 Alabama Penson R. Graham Montgomery

 Arizona James M. King Phoenix

 Arkansas J. B. Donham Little Rock

 California E. H. Siems San Francisco

 Colorado D. C. Settle Colorado Springs

 Connecticut Wm. Campbell Wallingford

 Delaware James B. Kilvington Wilmington

 Dist. of Columbia W. H. Minnick Washington

 Florida Wm. A. Whitcomb Jacksonville

 Georgia C. F. Lester, Jr. Macon

 Idaho G. R. Shaffer Boise

 Illinois Paul R. Stephens Rushville

 Indiana Dwight L. Smith Indianapolis

 Iowa Charles T. Jackson Cedar Rapids

 Kansas A. O. Arnold, Jr. Topeka

 Kentucky J. C. McClanahan Louisville

 Louisiana D. P. Laguens New Orleans

 Maine Peter C. Schmidt Portland

 Maryland S. R. Uppercue Baltimore

 Massachusetts R. P. Beach Boston

 Michigan Royce E. Curlis Grand Rapids

 Minnesota H. R. Hansen St. Paul

 Mississippi T. K Griffis Meridian

 Missouri F. A. Arnold St. Louis

 Montana Donald W. Schenck Helena

 Nebraska N. W. Lallman Omaha

 Nevada Royal D. Crowell Gardnerville

 New Hampshire C. A. Buswell Concord

 New Jersey Edward Rainey Burlington

 New Mexico R. A. Brinkman Albuquerque

 New York Wendell K. Walker New York

 North Carolina Robert P. Dudley Raleigh

 North Dakota Loren C. Rasmussen Fargo

 Ohio Robert A. Hinshaw Worthington

 Oklahoma C. W. Reese Guthrie

 Oregon W. Dexter Elliott Forest Grove

 Pennsylvania Wm. A. Carpenter Philadelphia

 Rhode Island Albert W. Abramson Providence

 South Carolina H. Dwight McAlister Columbia

 South Dakota Lawrence J. Larson Sioux Falls

 Tennessee John R. Stracener Nashville

 Texas Harvey C. Byrd Waco

 Utah Clarence M. Groshell Salt Lake City

 Vermont Cecil R. Brown Burlington

 Virginia :'. John P. Stokes Richmond

 Washington Edward L. Bennett Tacomn

 West Virginia J. B. Hollingsworth Charleston

 Wisconsin Doyn Inman Milwaukee

 Wyoming M. R. Nichols Casper

 Other Countries

 Argentina Alcibiades Lappas Buenos Aires

 Austria Friedrich Haas Wien

 230 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Bahia (Brazil) Pedro Borges Dos Anjos Bahia

 Belgium Pierre Clerbois Brussels

 Chile Juan B. Reyes Santiago

 China George W. Chen Taipei

 Colombia

 Barranquilla Armando Arruzola Barranquilla

 Colombia Bogota Ernesto Gualteros A. Bogota

 Colombia Cartagena Fernando Luis

 Figueroa P. Cartagena

 Costa Rica Roberto Schmidt GamboaSan Jose

 Cuba Jose Alvarez

 Rivera Maldonado La Habana

 Denmark Eigil Hanberg Copenhagen

 Ecuador A. Sanchez Guevara Guayaquil

 Finland Paavo Heikkila Helsinki

 France, Nationale Y. Trestournel Neuilly-Sur-Seine

 Germany, United Frankfurt am

 Grand Lodges Gerd Honisch Main

 GreeceChristos Rizopoulos Athens

 Guatemala ... Lauro A. Rivera Guatemala City

 Iceland J°n Skulason Reykjavik

 Iran Ahmad Aliabadi Tehran

 Israel Joseph Bar-Ner Tel-Aviv

 Italy, Grand Orient Spartaco Mennini Rome

 Japan Floyd J. Robertson Tokyo

 Luxembourg Rene Gregorius Luxembourg

 Netherlands E. A. Boerenbeker The Hague

 Norway Sverre Krokaas Oslo

 Panama Manuel E. Solorzano C. Panama

 Para (Brazil) O. Raulino Belem

 Paraiba (Brazil) Odemar Nacre Gomes ... Paraiba

 Peru Alberto Montezuma Z. Lima

 Philippines Esteban Munarriz Manila

 Puerto Rico J. Guzman Germain Santurce

 Southern Africa. R. J. G. Griesbach Marshalltown

 Sweden Kjell Edstrom Stockholm

 Switzerland Hermann Neukomm Berne

 Turkey Ziya Umur Istanbul

 Venezuela Francisco Fierro

 Quinones Caracas

 York, Mexico Mino M. Covo Mexico

 GRAND REPRESENTATIVES OF THE GRAND

 LODGE OF CANADA, NEAR OTHER

 GRAND LODGES

 The United Kingdom

 England Sir Allan Adair London

 Ireland Leonard C. Fox Dublin

 Scotland Sir James Monteith

 Grant Edinburgh

 Dominion of Canada

 Alberta J. H. Laycraft Calgary

 British Columbia Claude A. Green Duncan

 Manitoba W. F. L. Hyde Portage LaPrairie

 New Brunswick A. C. Lemmon St. John

 Nova Scotia E. L. Eaton Centreville

 Prince Edward Is Lome Seaman Bradalbane

 Quebec D. L. Witter Montreal

 Saskatchewan Jack Calvert N. Battleford

 Other Commonwealth Countries

 India P. S. Kailasam Madras

 New South Wales F. N. Boddington Clovelly

 New Zealand L. J. Webb Hastings

 Queensland F. R. Taylor Brisbane

 South Australia N. F. Hopkins Dulwich

 Tasmania .W. H. C. Riseley Hobart

 Victoria J. E. Daley Victoria

 Western Australia Thomas Twaddle

 United States of America

 Alabama E. L. Westmoreland Fort Payne

 Arizona John R. Piper

 Arkansas Leslie M. Greene Siloam Springs

 California ., C. R. MacPhee Novato

 Colorado Charles L. Thomson Pueblo

 Connecticut Arthur R. Van Gasbeck ..New Britain

 Delaware Wm. E. Matthews, Jr. Smyrna

 Dist. of Columbia S. M. Goldstein Washington

 Florida Walter R. Gall Zephyrhills

 Georgia O. B. Turner Griffin

 Idaho Wayne S. Miller Coeur d'Alene

 Illinois D. H. Dawson S. Holland

 232 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Indiana Orvis A. Dellinger Fort Wayne

 Kansas R. D. Overton Kansas City

 Kentucky Carroll Drane

 Louisiana Adam Mehn New Orleans

 Maine Robert E. Strout Bradford

 Maryland J. D. Hospelhorn Baltimore

 Massachusetts Stephen C. Luce, Jr. Vineyard Haven

 Michigan Jerrold E. Potts Saginaw

 Minnesota D. E. Palmer Minneapolis

 Mississippi W. H. Ellis West Point

 Missouri J. A. Noland, Jr Osage Beach

 Montana E. J. Frost Havre

 Nebraska Edward F. Carter Lincoln

 Nevada L. L. Cash Carson City

 New Hampshire Mayland H. Morse, Jr Concord

 New Jersey Adrian B. Hommell Sussex

 New York Lloyd S. Cochran Lockport

 North Carolina F. H. Trethewey Charlotte

 North Dakota J. S. Ruliffson Mapleton

 Ohio Robert D. Sager Oregon

 Oklahoma H. S. Boulware Oklahoma City

 Oregon Lawrence D. Brace Portland

 Rhode Island A. W. Abramson Warwick

 South Carolina Edward H. Shuler Spartanburg

 South Dakota Harold L. Tisher Yankton

 Tennessee .T. S. Nelms, Jr. Murfreesboro

 Texas T. W. Bobo Fort Stockton

 Utah Stephen J. Donoviel Ogden

 Vermont W. S. Horn Brandon

 Virginia James R. Berry Madison

 Washington Ford 0- Elvidge Seattle

 West Virginia R. E. Prichard Welch

 Wisconsin P. W. Grossenbach Milwaukee

 Other Countries

 Argentina Erwin T. Engel Buenos Aires

 Austria

 Bahia (Brazil)

 Belgium

 Chile Wm. M. Phillips Santiago

 China Hans C. P. Chun Taipei

 Colombia

 Barranquilla Alex. S. Hamilton . Barranquilla

 Colombia Bogota A. Carnicelli Bogota

 Colombia W. R. Isaac

 Cartagena Schuster S. Cartagena

 Costa Rica Miguel Yamuni San Jose

 Cuba

 Denmark Alfred Nyvang Copenhagen

 Ecuador Bolivar Plaza N. Guyaquil

 Finland Jaakko Meriluoto Jalkarannantie

 France, Nationale Jacques Berrier Paris

 Germany, United

 Grand Lodges Wilhelm Grupe Hanover

 Greece John Souvaliotis

 Guatemala J. Humberto Ayestas

 Sandoval Guatemala

 Iceland Tomas Tomasson

 Iran Ismail Davoodian

 Israel Felix Klug Haifa

 Italy Ernesto D'lppolito-

 Cosenza

 Japan F. L. Quick Tokyo

 Luxembourg Joseph Nilles Gosseldange

 Netherlands H. A. K. Buisman Groningen

 Norway Carl Kruse-Jensen ° sl °

 Panama Chas. Qvistgard Colon

 Para (Brazil) Dr. Otto L. Hiltner Belem

 Paraiba (Brazil) Odemar Gomes Nacre Paraiba

 Peru Eduardo Romero A. Lima

 Philippines Urbano S. Caasi, Jr., Manila

 Puerto Rico Isadro Diaz-Lopez Ponce

 Southern Africa J. M. Gobetz Benoni

 Sweden J. A. G. Adell Jonkoping

 Switzerland Rene Ruegg Zurich

 Turkey Remzi Cetindag Istanbul

 Venezuela , Miguel A. Tejeda R. Caracas

 York, Mexico Alexander G. Wygard Mexko City

 234 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND REPRESENTATIVES OF OTHER

 GRAND LODGES NEAR THE GRAND

 LODGE OF CANADA

 The United Kingdom

 England W. L. Wright Sault Ste. Marie

 Ireland J. A. Irvine Burlington

 Scotland

 Dominion of Canada

 Alberta W. K. Bailey Toronto

 British Columbia Charles A. Sankey St. Catharines

 Manitoba M. J. Damp Etobicoke

 New Brunswick H. W. Lyons Toronto

 Nova Scotia C. D. MacKenzie Don Mills

 Prince Edward Is. VV. H. Mortlock Hastings

 Quebec P. S. MacKenzie Walkerton

 Saskatchewan J. T. Minaker Toronto

 Other Commonwealth Countries

 India W. E. McLeod Toronto

 New South Wales Walter T. Robb Orangeville

 New Zealand J. Ashton Turner Hamilton

 Queensland Charles Fotheringham Kitchener

 South Australia Walter H. Quinn Agincourt

 Tasmania James Meek Toronto

 Victoria

 Western Australia B. C. McClelland Toronto

 United States of America

 Alabama D. E. Magee Barrie

 Arizona O. M. Newton Trenton

 Arkansas Robert G. Truscott Hamilton

 California B. B. Foster Ridgetown

 Colorado R. C. Fuller London

 Connecticut .Norman E. Byrne Hamilton

 Delaware M. C. Hooper Toronto

 Dist. of Columbia D. W. Grierson Toronto

 Florida H. V. Bartlett Dunnville

 Georgia E. J. Langley Cooksville

 Idaho J. B. Sainsbury Sault Ste. Mane

 Illinois George E. Turner Windsor

 Indiana G. Ivor Davies Burlington

 Kansas Alan Broughton Sault Ste. Marie

 Kentucky Robert Montgomery Chatham

 Louisiana R. E. Davies Mount Forest

 Maine W. T. Overend Toronto

 Maryland H. Allan Leal Don Mills

 Massachusetts J. N. Allan Dunnville

 Michigan Harvey Linklater Kincardine

 Minnesota David J. Miller Hamilton

 Mississippi W. H. Kipp London

 Missouri C. H. Heels Lindsay

 Montana Robert Colledge Windsor

 Nebraska E. W. Nancekivell Hamilton

 Nevada W. L. Sommerville Dundas

 New Hampshire C, C. Lillico Ottawa

 New Jersey H. I. Sparling St. Marys

 New York H. Cameron Steele London

 North Carolina A. C. Ashforlh Toronto

 North Dakota J. J. Talman London

 Ohio M. B. Dymond Port Perry

 Oklahoma C. M. Rawson Toronto

 Oregon F. D. Shannon Barrie

 Rhode Island John O'Donovan Ottawa

 South Carolina Ewart G. Dixon Hamilton

 South Dakota Harry Jowett Toronto

 Tennessee Ed. Balfour Toronto

 Texas -E. C. Horwood Toronto

 Utah H. O. Polk Ottawa

 Vermont W. J. Carnegie Port Perry

 Virginia Birkett Lishman Ottawa

 Washington G. C. Searson Watford

 West Virginia. Jerald Anderson Belleville

 Wisconsin R. M. Gunsolus Belleville

 Other Countries

 Argentina K. J. Hay Kingston

 Austria W. D. Stevens Kingston

 Bahia (Brazil)

 Belgium T. E. Greenaway Brantford

 Chile J. A. Foster Fort Erie

 China R. W. Faithfull Thunder Bay

 Colombia

 Barranquilla

 Colombia Bogota H. A. Cameron Thamesville

 236 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Colombia Cartagena W. M. Newell Shelburne

 Costa Rica W. Lome Pacey Temagami

 Cuba

 Denmark Neil MacEachern Waterloo

 Ecuador A.M.George London

 Finland G. J. Patterson Hamilton

 France, Nationale T. L. Wilson Oshawa

 Germany, United

 Grand Lodges N. R. Richards Guelph

 Greece W. S. McVittie Hespeler

 Guatemala J- W. Bradley Kirkland Lake

 Iceland A. Gordon Skinner Cayuga

 Iran R- L. Elsie Toronto

 Israel A. L. Copeland Toronto

 Italy Herbert R. Banwell Windsor

 Japan Clifford G. Wonfor Port Credit

 Luxembourg James C. Guy Ancaster

 Netherlands

 Norway B. M. McCall Brussels

 Panama G. H. Vogan St. Thomas

 Para (Brazil) H. C. Kingstone Toronto

 Paraiba (Brazil) G. H. Gilmer Brockville

 Peru H. H. Dymond Richmond Hill

 Philippines J. I. Carrick Hamilton

 Puerto Rico R.J.Connor Hamilton

 Southern Africa James Jackson Oshawa

 Sweden W. A. Stewart Cooksville

 Switzerland David R. Shaw Hamilton

 Turkey T. John Arthur Willowdale

 Venezuela Robt. Strachan Hamilton

 York, Mexico W. B. Cannon Caledon East

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 FOREWORD

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 I present, herewith, for your consideration, the Report of the Committee on Fraternal Correspondence. This report is really a foreword to the reviews of the Annual Proceedings of our sister Grand Lodges. We are fortunate that R.W. Bro. Dr. J. J. Talman has accepted the heavy task of doing the reviews because his great interest in the field of history has enabled him to select items from these Annual Proceedings that are not only of immediate interest to Masons of this jurisdiction, but to those future Masons who might be historically minded. We extend to R.W. Bro. Talman our sincere appreciation for his fine work on our behalf.

 The principles of Freemasonry continue to be a topic of discussion in the addresses of several of the Grand Masters to their Grand Lodges. Read Alberta, New Brunswick and New Hampshire.

 In last year's report, your attention was drawn to the increasing use of computers in recording procedures in several Grand Lodge offices. This year shows Alberta and Virginia added to the number.

 In 1972 it became necessary to deal with the increase in the cost of operating our Grand Lodge. We are forced to consider the problem again this year. Read how Colorado and Connecticut dealt with it in their Jurisdictions.

 Your chairman has always been fascinated with the spread of Freemasonry in the distant past into various parts of the world. This report includes the spread of Masonry into the area which was later to become the Province of Manitoba and the formation of the Grand Lodge of Manitoba, our sister jurisdiction to the west, which celebrated its centenary in 1975.

 The struggle for Masonry to continue to exist under adverse political systems has always been of interest to Masons living in a free society. The review of China describes some related facts.

 For some years the public has been deluged with the results of surveys of one kind and another. Many people are concerned about the uses to which survey results are applied. Read what the Grand Master of North Carolina had to say about one of these.

 Over the years we have had a succession of "advocates of change" in Masonic ritual, dress and procedure. You will be interested in learning how New Zealand and South Australia handled some of these situations.

 The review of Washington includes some of the problems presented to the Grand Master for decisions. Some of these have occurred in Ontario in the past with like results. A Grand Master's term in office is not always one of peace and serenity.

 Some years ago your chairman listened to an address entitled "Charity That is not Money". You will find a similar version in the review of Western Australia.

 Reviewers of the Annual Proceedings, like vintage wine, seem to improve with age. In the reviews this year, reference is made to two in this class; M.W. Bro. Fred Winkles, P.G.M. of the Grand Lodge of Washington, who wrote the reviews there for nineteen years, and M.W. Bro. Ralph J. Pollard, P.G.M. (Hon.), who was reviewer for the Grand Lodge of Maine for thirty years. R.W. Bro. Pollard was r-lso our Grand Representative near the Grand Lodge of Maine. Both have now passed to the Grand Lodge Above but they have left behind many sound observations written during their years in office. We salute their contributions to Freemasonry.

 This foreword has indicated some of the outstanding events and concerns mentioned in the reviews. You are invited to read them all because they are all informative and well worth the time spent in doing so.

 Respectfully and fraternally submitted,

 BRUCE B. FOSTER,

 Chairman.

 Fraternal Correspondence and Reviews

 ALBERTA — 1975

 70th Annual Communication — June 20-21.

 Grand Master, 1974-75 — M.W. Bro. G. R. Sterling Grand Master, 1975-76 — M.W. Bro. W. A. Milligan

 Lodges, 172. Membership, 16,421. Loss, 241.

 The Grand Lodge held its tenth annual Masonic Spring Workshop in the Banff Centre, April 18-20. Total registration was 667 and final attendance 576. Once again the participants exceeded the capacity of the Centre and additional accommodation had to be provided. The theme was "Masonry and the Mason in the Permissive Society." After an opening session with two speeches the meeting was broken into 55 groups. Wide ranging discussion followed. The bookstall was a hive of activity during leisure periods.

 The Report on the Grand Master's Address presented a good account of what the Grand Master had to say. Two brief paragraphs stood out.

 "One suspects at times that some Masons become so much intrigued by the external facets of Masonry that they forget just what they are supposed to be, and the philosophical, moral, and ethical principles they have accepted. It is well, therefore, for the Grand Master of Masons to say unequivocally, from time to time, just what Masonry has always stood for and what it stands for today. We are most pleased that our Grand Master has given us a firm reminder of the great principles that have guided Masons for many generations. . . .

 "Brief reference is made to the Committee on the Work. A less tolerant Grand Master might have expanded this theme and pointed out that the Committee on the Work is the only authoritative source of information on Masonic ritual and ceremony in this jurisdiction. It is not uncommon for lodges to be incorrectly advised on ritualistic or ceremonial questions by well intentioned but imperfectly informed brethren. The result is errors in the work that could have been avoided had advice been sought from the Committee through the Grand Lodge office."

 The Committee on Finance investigated the possibility of computerizing the membership records and found that "not only can economies be effected in the preparation of the decennial roster but a more flexible and useful fund of information

 to individual lodges can be obtained and maintained at very little cost." The item was included in the budget. The initial cost was $4,000.00 with an annual cost thereafter of about $400.00.

 ARIZONA — 1975

 93rd Annual Communication — May 19-20.

 Grand Master, 1974-75 — M.W. Bro. S. C. Parish Grand Master, 1975-76 — M.W. Bro. M. E. Anderson

 Lodges, 70. Membership, 15,549. Gain, 404.

 Masonry in Arizona, according to the Grand Master, contrary to the situation in some jurisdictions, continues to make small numerical increases, but not at all in relation to the growth of population of the State. He added:

 'There is much that needs to be done at the planning level that Blue Lodge Masonry will involve more men actively, that alone would do much to alleviate the problems in the Lodges. It can be done and remain within the framework of Blue Lodge Masonry. I believe it will be done but it will take much devoted labor and can not be accomplished over night. In many lodges I have seen moves being made in that direction."

 During the year, the Grand Lodge constituted two lodges, both of which are serving a great need in their areas. In addition three new temples were dedicated. Each of the buildings is spacious and of an architectural style making it a credit to the community and Masonry.

 ARKANSAS—1975

 134th Annual Communication — November 18-19.

 Grand Master, 1974-75 — M.W. Bro. J. L. Overstreet Grand Master, 1975-76 — M.W. Bro. D. H. Carmack

 Lodges, 367. Membership, 49,249. Gain, 43.

 The Grand Lodge met six times in Emergent Communications. Unfortunately, two were called to conduct the funeral services of Past Grand Masters. Three were called to dedicate new lodge buildings.

 As the result of a request at the previous Annual Communication, a special committee prepared a ritual for draping the altar for a deceased brother. A ceremony also was provided for removing the drape when all periods of mourning are over.

 BRITISH COLUMBIA — 1975

 104th Annual Communication — June 19-20.

 Grand Master, 1974-75 — M.W. Bro. M. L. Ban-Grand Master, 1975-76 — M.W. Bro. T. Y. McLachlan

 Lodges, 171 Membership, 24,267. Loss, 243.

 The Grand Master had a particularly pleasant and rewarding trip through the northern part of his Jurisdiction. The Lieutenant Governor, R.W. Bro. W. S. Owen suggested that they coincide their trips to Atlin and meet at his birthplace.

 One special event was the opening of the new Freemasons' Hall, Vancouver. "This beautiful building with its splendid Lodge rooms, the Grand Lodge office and library and the good accommodation, is a credit to the Order and should serve the Lodges for many years to come."

 Blue Mountain Lodge in Port Coquitlam was instituted with more than 230 Brethren jamming the Lodge room. The Lodge has 55 Founder members.

 M.W. Bro. D. M. Taylor, (G.M. 1962), retired as Grand Secretary and was succeeded by R.W. Bro. T. G. Ellison, Past Grand Historian, D.D.G.M., and Freeman of the City of London. R.W. Bro. Ellison took early retirement from his position as Western Operating Manager of a large commercial corporation to accept the office.

 The Committee on Appointment of Grand Secretary laid down the criteria for the office. "The brother must be a Past Master, devoted to the Craft, skilled in the workings of Grand Lodge, of an even temperament, knowledgeable in business affairs, esteemed by his brethren and ready and willing to undertake the manifold duties of the office."

 CHINA — 1974

 21st Annual Communication — October 25-26.

 Grand Master, 1973-74 — M.W. Bro. L. B. Herd, Jr. Grand Master, 1974-75 — M.W. Bro. Ian Lin

 Lodges, 6. Membership, 904. Gain, 88.

 The Grand Secretary, M.W. Bro. G. W. Chen (G.M. 1962-63), published an eight page synopsis of the Masonic History of China, in English. Although brief, it cannot be reproduced here. Suffice it to reprint the first few lines which reveal the diverse origins of Chinese Freemasonry.

 "Generally speaking, the Masonic History of China can be divided into three periods.

 "1. From 1767-1949 "2. From 1930- 1949 "3. From 1949 onwards

 "The first period covers the days when Lodges, chartered under foreign jurisdictions, functioned in the Treaty Ports, mainly for foreign nationals.

 "The second period traces the development of Masonry amongst the Chinese public, concurrently with Lodges under foreign jurisdictions, from 1930 to 1949, through two wars, under jurisdiction of the Grand Lodges of the Philippines and California, U.S.A. until the establishment of the Grand Lodge of China in Shanghai in March, 1949.

 "The third period covers the occupation of the Mainland by the Chinese communists shortly thereafter, resulting in the forced deactivation of the Grand Lodge of China after only two years of operation; the following period of darkness until it's reactivation on Taiwan and the succeeding years during which the Light of Masonry in China has become increasingly brighter.

 "Free and Accepted Masonry was first introduced in China by Amity Lodge No. 407 under the English Constitution at Canton, Kwangtung Province in 1767. It was followed, in 1788. by Lodge Elizabeth, under Swedish Constitution. Both Lodges ceased to operate shortly after the end of the eighteenth century.

 "Following the deactivation of these two Lodges, there was an apparent period during which Masonry was again nonexistent in China, but, in 1844, Royal Sussex Lodge No. 735 was warranted by the Grand Lodge of England to hold meetings in Kwangtung Province, in the city of Canton.

 "Thereafter, Lodges were established in China under, at least, nine foreign jurisdictions, namely, England, Scotland, Massachusetts. U.S.A., Germany, Ireland, Austria, Italy, Philippines and California, U.S.A. By 1939, subordinate Lodges had, for various periods, been located in Hongkong and eighteen mainland cities, the principal ones being along the China coast at Canton. Swatow, Foochow, Shanghai. Nanking. Tientsin. Peking (Peiping) and during World War II at Chungking."

 COLORADO — 1975

 114th Annual Communication — January 27-28.

 Grand Master, 1974-75 — M.W. Bro. C. C. Carlson Grand Master, 1975-76 — M.W. Bro. C. W. Hines, Jr.

 Lodges, 170, Membership, 40,043. Loss, 761.

 The Grand Lodge met in no fewer than fourteen Special Communications. Eight were held to lay cornerstones of educational institutions of various types, three were for hospitals and one was for a town hall. The boxes in the stones contained a great variety of enclosures. One item which must be uncommon was a sample of corn, wine and oil. The cornerstone for the town hall also now preserves a "Blank traffic ticket from Federal Heights Police Department."

 The great increase in the costs required to operate the Grand Lodge necessitated raising the per capita payment for each member to $5.50 of which fifty cents is to be used exclusively for charitable, benevolent and educational purposes. Over the years many donors have given generously to the Benevolent Fund Association. The market value of all assets now stands at well over $3,000,000.00.

 CONNECTICUT — 1975

 187th Annual Communication — April 2-3.

 Grand Master, 1974-75 — M.W. Bro. W. F. Gomez Grand Master, 1975-76 — M.W. Bro. R. S. Harrison

 Lodges, 134. Membership, 38,756. Loss, 1,168.

 Although dispensations usually deal with routine matters, now and then one stands out. Such was the case when Friendship Lodge No. 145 was authorized to open a Special Communication "in the apartment of Atlantic-Phoenix Lodge No. 224, G.R.E. of Hamilton, Bermuda to exemplify the Fellowship Degree."

 The Committee on Finance, Grand Lodge Taxes & Assessments for 1976 resolved that the annual assessment for each taxable member on the roll should be $3.50 for Grand Lodge Operations, 25 cents for Masonic Service Association, 25 cents for Masonic Youth Activities and $10.00 for the Masonic Charity Foundation, for the Plant Improvement, Expansion and Replacement Fund, totalling $14.00.

 DELAWARE—1975

 170th Annual Communication — October 1-2.

 Grand Master, 1974-75 — M.W. Bro. H. E. Snedeker Grand Master, 1975-76 — M.W. Bro. R. M. Savage

 Lodges, 29. Membership, 9,213. Loss, 23.

 An Emergent Communication of the Grand Lodge, of more than usual interest, was called to dedicate the new Masonic hall of Granite Lodge No. 34, Talleyville. The new hall is in a wing of Lombardy Hall, the home of the first Grand Master of Delaware, M.W. Bro. Gunning Bedford, Jr. It was fitting that the dedication and restoration of Lombardy Hall should take place at the start of the Bi-centennial celebrations of the United States as M.W. Bro. Bedford played an important part in the development of the federal constitution. He was a delegate to the Continental Congress (1785-86) and the Federal Constitutional Convention (1787). He championed the rights of small states and was instrumental in making Delaware the first state to enter the Union. Granite Lodge plans to restore the balance of the building and make it into a historical centre.

 DISTRICT OF COLUMBIA — 1974

 164th Annual Report Annual Communication — December 18.

 Grand Master, 1974 — M.W. Bro. R. L. Morris Grand Master, 1975 — M.W. Bro. W. E. Eccleston

 Lodges, 44 Membership, 14,512. Loss, 721.

 The Masonic Home reported a new experience. Not long ago there was a waiting list for admission to both the open home and the infirmary. When the report was presented there were none. Indeed, there was 28 vacant rooms in the open home and 14 vacancies in the infirmary. Guests totalled 99. The under utilization of space caused budgetary problems. The Board members did not give an opinion as to the cause of the decline.

 The Grand Lodge approved an amendment to the Code which provided that where any Jurisdiction whose boundaries abut the District of Columbia has granted concurrent jurisdiction with the District of Columbia in any county, city, etc., the Grand Lodge of the District will grant like concurrent jurisdiction.

 ENGLAND —1975

 Quarterly Communications — March 12, June 11, September 10,

 December 10.

 Annual Investiture — April 30.

 Grand Master — H.R.H. The Duke of Kent,

 G.C.M.G., G.C.V.O., A.D.C.

 Grand Secretary — R.W. Bro. James W. Stubbs, P.J.G.W.

 The Board of General Purposes received a report from the District Grand Master for East Africa that six lodges in Uganda

 had been unable to meet since August 1972, owing to the state of affairs existing there. One lodge, Victoria Nyanza No. 3492 was continuing to meet by dispensation in Nairobi, Kenya. In the circumstances the Board had no alternative but to recommend that the lodges be erased from the Roll of the Grand Lodge. On the other hand, lodges on the Grand Register rose from 7,684 to 7,751. One of the additional lodges was Polaris No. 8618, Goose Bay, Labrador.

 The M.W. The Grand Master expressed the desire that the central portion of his speech at the Annual Investiture be read out by the Master or Secretary at the next lodge meeting. The item referred to covered almost two full pages and dealt with the Bagnall Report on Grand Lodge Charity. The most significant paragraphs ran:

 "My Committee has decided that the legal framework of the Grand Charity should be established and the necessary work to achieve this is in hand . . . The Bagnall Report envisaged that one of the functions of the Grand Charity should be to act as a means whereby the Craft as a whole could exercise some control over the allocation of contributions among the Charities. . . .

 "When the Grand Charity does start to operate, it will be in a position not merely to help out in moments of crisis or in lean years; it will enable every Brother in the Constitution to make his annual contribution to the cause of charity, beyond the charity collection in the lodge.

 The Bagnall Committee also recommended that the Grand Lodge should authorize the new additional office of "Charity Steward" in lodges "as distinct from that of Almoner."

 The Bagnall proposals grew from the competition for funds between the various charities. As the Grand Master said: "This spirit of enthusiastic competition may have served well in easier times but it cannot be to the advantage of the Craft today that our great Masonic Charities should show a desire to fight and, if need be, die in the last ditch for the sake of an illusory separatism. Our Charities, let me remind Grand Lodge, exist for the good of the whole Craft and of every Freemason."

 In line with the recommendation of the Bagnall Report, the Board of General Purposes implemented the establishment of the office of "Charity Steward." The Board recommended that "the Charity Steward shall be an 'additional' Officer taking precedence when appointed after the Junior Deacon." The Board did not feel that the office needed to be elective. Nor did it believe that the office should necessarily be held by a past master. The jewel of the office is a trowel.

 The M.W. Grand Master, at the Annual Investiture, expressed his pleasure at the good recovery the Grand Secretary, R.W. Bro. Stubbs, had made from his operation in the previous

 August. The last item in the report of the Quarterly Communication of December 10 was R.W. Bro. Stubbs's account of his tour in Ghana and Sierra Leone in November, clearly evidencing the good health of the traveller. All brethren in our Jurisdiction express our congratulations.

 FLORIDA — 1975

 146th Annual Communication — April 22-24.

 Grand Master, 1974-75 — M.W. Bro. G. L. Myers Grand Master, 1975-76 — M.W. Bro. W. C. Hill

 Lodges, 318. Membership, 80,843. Gain, 837.

 The Southeastern Masonic Conference, made up of the Grand Lodges of Alabama, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Tennessee and Florida, met in Orlando, Florida. "Enlightening and significant papers were presented during the sessions."

 The Jurisdiction was plagued by tax problems. The 1968 Florida Constitution does not expressly exempt any property from "ad valorem taxation" but specifically provides that all property shall be taxed on a uniform and equal basis. The Constitution does provide that the Legislature may, and may is the operative word, exempt property used predominantly "for education, literary, scientific, religious or charitable purposes." Property used for fraternal purposes does not come under this provision. The 1885 Constitution, however, included the words benevolent and fraternal in the equivalent chapter. Under this law four groups appealed the Supreme Court of Florida; a Masonic lodge, a lodge of Knights of Pythias, a lodge of Odd Fellows and a women's club. The court ruled in favour of the groups. This decision did not apply under the new Constitution. The Grand Lodge set up a Special Committee which took the problem to the Governor and Cabinet. The Committee was well received and a new regulation permits the exemption of property used predominantly by non-profit fraternal and benevolent organizations, on a pro rata basis. Obviously any part of the property rented for commercial purposes or, for example, used as a restaurant must pay the tax.

 The Masonic Home of Florida began the year with 149 resident guests and ended with 144. Ground was broken for a "Special Service Building."

 GEORGIA —1975

 189th Annual Communication — October 28-29.

 Grand Master, 1974-75 — M.W. Bro. H. Bullock Grand Master, 1975-76 — M.W. Bro. L. Pope

 Lodges, 472. Membership. 96,038. Gain, 36.

 During the year, several Grand Masters stressed the importance of Masonic Education in their addresses. The Grand Master of Georgia summed up the views of many when he said: "I think it goes without saying that education is the answer to Masonic progress. Therefore I recommend to the Brethren to take every opportunity they can to improve themselves in Masonic knowledge. It will make them wiser, better, consequently happier."

 Masonry in Georgia, perhaps as a result of a most active programme of Masonic Education is flourishing. The slight gain in membership provides some evidence of this but the laying of eight cornerstones for lodge buildings certainly provides more.

 In May, 186 Georgia Masons and their wives flew from Atlanta to London, England. In London, arrangements had been made for all the brethren to visit a lodge. After three days in London, the group travelled to Edinburgh by train where they visited Lodge St. Clair No. 349 in a body.

 The Grand Master revived the custom of celebrating the Festivals of the two Saints John. Occasional Communications of the Grand Lodge were convened on December 27 and June 24. Special programmes were presented.

 IDAHO — 1975

 108th Annual Communication — September 18-20.

 Grand Master, 1974-75 — M.W. Bro. W. S. Miller Grand Master, 1975-76 — M.W. Bro. W. W. Woodward

 Lodges, 84 Membership, 12,400. Loss. 204.

 Provision permitting the receipt of applications from persons under 21 years of age has been in effect in Iowa for three years. Although lodges are not required to report on candidates in a special age category, the Committee on Returns of Lodges requested the information. Sixty-one lodges replied and the figures showed that the lodges of Idaho have elected an average of 20 candidates per year who are under 21. Initiations for the year totalled 260 of all ages.

 The Committee on Fraternal Relations commented on the number of resolutions introduced in Grand Lodges to lower the age at which a man can petition. They concluded: "When presented, this resolution has been rejected by a great majority of the Jurisdictions."

 The old Masonic Temples at Idaho City and Silver City were designated as Masonic Memorials. This action made these

 buildings eligible to receive restoration aid from Grand Lodge funds. The Grand Lodge appropriated $3,000 to be divided evenly between the two. Idaho Lodge No. 1 had already raised over $4,000 for the start of the work.

 ILLINOIS — 1975

 136th Annual Communication — October 10-11.

 Grand Master, 1973-75 — M.W. Bro. E. M. Potter Grand Master, 1975-76 — M.W. Bro. A.W. Gylden

 Lodges, 791. Membership, 173,638. Loss, 4,190.

 The Grand Lodge Officers are optimistic about the future of Masonry in Illinois. During the past several years there has been a steady decline in the number of petitions received but the decline has halted and there has been a modest increase. During the 1940's petitions averaged over 10,000 per year. In the 1950's the figure was 8,000, in the 1960's about 4,500, and the first five years of the 1970's a low of 3,600. Now the annual rate appears to be about 3,900 or 4,000. The Grand Master and the Committee which passed on his report attributed the change to increased activity in the lodges. "We cannot expect petitions from men who are not aware that Masonry is a going and growing institution in their community," as the Committee said.

 Clear evidence of the activity on the local lodge front is shown by the ten Occasional Communications of the Grand Lodge which met to lay five cornerstones for new lodge buildings and to dedicate five new buildings.

 INDIA — 1974

 Grand Festival Communication — December 28.

 Grand Master, 1969-74 — M.W. Bro. M. S. Thacker Grand Master, 1974-77 — M.W. Bro. K. Veeraswami

 Lodges, 224.

 The Grand Master-elect, Brother Kuppuswami Veeraswami is the Chief Justice of the High Court of Judicature at Madras. At his installation, M.W. Bro. Veeraswami told of the progress which Freemasonry has made in India. "We have now completed over 13 years as a Grand Lodge, and in this period . . . Whereas we began with 145 Lodges in 1961, we now have 224 Lodges on our Roll. The number of members was less than 7,000 in 1961. We now have about 13,000 on our roll. While the average age of members had been 45 to 60 in the old days, it has now come

 down to 35 to 45 which is all to the good." He also said that Lodges have evinced great interest in community service projects, outlining several of the various activities such as the Masonic polyclinics at Delhi and Calcutta.

 His conclusion should be gratifying to all the Brethren of our Jurisdiction. "Brethren, we have had a long evening and I would not like to detain you any longer. Before we part, I would, however, like to quote a paragraph or two from a book 'Beyond the Pillars' issued by the Grand Lodge of Canada in the Province of Ontario. This is a book which every Freemason will do well to read."

 ISRAEL —1975

 Three Quarterly Communications — January 28, April 29, June 24.

 Grand Master, 1973-74 — M.W. Bro. Felix Klug Grand Master, 1974-75 — M.W. Bro. Zvi Levin

 Since we have reports for only three Quarterly Communications and do not have the Report of the Annual Installation, our Review cannot be complete. Nevertheless, such information as we have shows that in spite of the rise in the cost of living, the Grand Lodge is active. The Grand Lodge approved an increase in the fees paid to that body.

 The Grand Master reported: "Our office building is about to be completed and it is our hope that in the very near future we will be in a position to celebrate its opening and to convert the present offices into a museum and an additional Temple."

 In an effort to cut costs, the Grand Lodge decided to reduce the numbers of "Haboneh Hahofshi" from the customary 5-6 issues a year to 4. The Grand Master had second thoughts on the matter and did hope that some way would be found to produce additional numbers. The publication referred to is a Masonic magazine, in translation "The Freemason" which gives the information normally found in Proceedings.

 JAPAN — 1975

 18th Annual Communication — March 14-15.

 Grand Master, 1974-75 — M.W. Bro. T. Yamada Grand Master, 1975-76 — M.W. Bro. L. N. Parlavecchio

 Lodges, 20. Membership, 4,495. Loss, 233.

 Wakkanai Centennial Lodge No. 21, although consisting of only a handful of Japanese who are relatively new members

 of the Craft, has organized a movement to supply seeing-eye dogs for the blind. This movement has been greatly appreciated by the city authorities and the local press has shown great interest.

 The Grand Lodge and the constituent lodges also made significant contributions to relieve "the distress of the victims of Izu earthquake and the Miura fire disasters."

 At his installation the Grand Master said that during his year of office he hoped to see more active community activities, improvement of the Japanese ritual, publication of explanatory booklets in the Japanese language for the benefit of Japanese people who show an interest in the Fraternity, acquisition of legal status for the Grand Lodge, more education for the members, and strict financial scrutiny. Many of the aims were achieved and progress was made in all.

 More than half of the members of Japanese lodges live outside Japan. And yet the finances of the constituent lodges depend greatly on the dues of non-resident members. At the same time, the number of Japanese brethren is increasing but they are not yet very many.

 The Committee on Temples reported that facilities did not change significantly. The outstanding accomplishment was the completion and dedication of the new temple in Kunitachi City. The new temple permitted four lodges to move off military bases to Kunitachi City. Only four lodges are now located on military facilities.

 KANSAS — 1975

 119th Annual Communication — March 13-15.

 Grand Master, 1974-75 — M.W. Bro. F. D. Haggard Grand Master, 1975-76 — M.W. Bro. R. H. Arnold

 Lodges, 404. Membership, 78,262. Loss, 1,737.

 Kansas enjoyed a banner year in centennials. No fewer than fourteen lodges celebrated one hundred years of activity. The Grand Master was able to attend ten of the celebrations. The alphabetical list of lodges, by name, gives the date of the charter. A glance through the 404 names showed that another four lodges will celebrate centennials in 1976.

 The Superintendent of the Kansas Masonic Home reported that there was no waiting list and that rooms were available for men, women and couples. The average age of those entering the Home was 81.6.

 The Grand Master, on installation, promised to have a marker designed for the graves of Past Grand Masters. He was

 able to initiate the programme. With assistance he chose the apron of a P.G.M. as a symbol. This, cast in bronze and affixed to a concrete post, can be set into the ground at the grave site. The Grand Lodge met and dedicated the first two of these markers. The first was at the grave of the first Grand Master, Richard M. Rees.

 The Grand Master also was able to report the printing of the first history of Masonry in Kansas. The project had been before Grand Lodge for many years. The Grand Master gave many of the details. The Grand Lodge had expended $40,000 but actually did not possess a manuscript suitable for printing. The problem was turned over to M.W. Bro. Graybill who produced the required text on time. Advance sales were excellent. Copies of the volume were on sale at the Annual Communication.

 KENTUCKY — 1974

 175th Annual Communication — October 15-17.

 Grand Master, 1973-74 — M.W. Bro. T. E. Dicken Grand Master, 1974-75 — M.W. Bro. R. G. Price

 Lodges, 464. Membership, 97,917. Loss, 365.

 The Grand Lodge unveiled a plaque at a religious service at the Central Christian Church, in Lexington, Kentucky, on the exact site where in 1800 representatives from five lodges, working under the Jurisdiction of the Grand Lodge of Virginia, met and 1 formed the Grand Lodge of Kentucky.

 The Grand Lodge maintains two homes: the Old Masons' Home in Shelbyville and the Widows' and Orphans' Home at St. Matthews. At the former, the resident population declined from 95 to 71. At the latter, resident widows increased from 195 to 200 while children declined from 30 to 22. A declining population raises individual costs.

 In the list of dispensations is one permitting a lodge to hold meetings in a church basement, until further notice. The explanation was that the lodge hall had been destroyed in "the April tornado". The same storm destroyed 80% of the trees on the farm of the Widows' and Orphans' home. The timber was so split and twisted as to be of no commercial value.

 LOUISIANA —1975

 164th Annual Communication — February 3-4.

 Grand Master, 1974-75 — M.W. Bro. E. S. Dobbs Grand Master, 1975-76 — M.W. Bro. F. H. Raiford, Jr.

 Lodges, 288. Membership, 47,764. Loss, 828.

 In speaking of the state of the Order, the Grand Master noted that in the various parts of the State it was noticeable that more younger men are beginning to come into the Fraternity. He added: "It is important that we plan and provide that there is a place and an opportunity for these members to continue as active Masons in service to their lodges, to our Fraternity and be a visible good influence in their communities."

 Over the past years, according to the Grand Master, there has been a gradual erosion of the control of the administration and financial affairs of the Grand Lodge. Corrective actions were required. A number of messages entitled "The Brethren are entitled to know" were issued to provide the members of the Fraternity an opportunity to understand more fully the prevailing conditions.

 The printer of the Proceedings closed down his operations and the Grand Secretary perforce had to find another. After a long search the bid of the Masonic Home Print Shop, Guthrie, Oklahoma, was accepted. Although the Grand Secretary said that printing was being reduced, the Proceedings for 1975 have come out as a cleanly printed and sizeable volume of just over 600 pages.

 The Grand Secretary reported that the project to collect photos of cornerstones, as well as interiors and exteriors of all lodge buildings in the State was progressing.

 MAINE — 1975

 156th Annual Communication — May 6-7.

 Grand Master, 1972-74 — M.W. Bro. C. R. Glassmire Grand Master, 1974-76 — M.W. Bro. G. E. Pushard

 Lodges, 206. Membership, 42,344. Loss, 377.

 A reviewer of the Proceedings of the Grand Lodges of the world is likely to follow a certain pattern in what he looks for first. It is safe to say, however, that when he comes to Maine, if he has been doing the work for any length of time, he will immediately turn to the Report of Correspondence, compiled by M.W. Bro. Ralph J. Pollard (P.G.M.). This year, the opening paragraph of the Foreword tells us why. M.W. Bro. Pollard wrote:

 "With this report, we complete thirty years of service as Chairman of this Committee and as writer of these reports. This service has been one of the most fascinating and rewarding experiences in our Masonic life. At this milestone, we wish to record our sincere thanks to Almighty God", who has given us the lengthened years and continued mental ability to make this

 service possible, to the sixteen successive Grand Masters who have entrusted us with this responsibility, and to our dear wife, Millwee, without whose assistance, as you all know, this work would have been impossible."

 During the thirty years much has happened in Masonry. M.W. Bro. Pollard summed up what he had seen.

 "When our earliest reports were written, American Freemasonry was passing through a post-war period of abnormal prosperity and popularity, with tremendous numerical gains. Today, as you all know, our Fraternity is passing through a period' of adversity, with membership losses being reported by all but a few Jurisdictions. We have thoroughly discussed this matter in earlier Forewords, and will make no further reference to it at this time, except to re-affirm our confidence in the future of Freemasonry, so long as its members remain true to its fundamental teachings and exercise due care in their selection of candidates."

 At the 1974 Annual Communication the Grand Lodge adopted the Ceremony of Table Lodges and directed the Committee on Ritual to prepare a suitable ritual for adoption at the Annual Communication. The Committee reviewed several rituals and regulations for Table Lodges now in use in the Grand Lodges of Massachusetts, Pennsylvania, Virginia, Indiana and New Hampshire. From this review and a consideration of some of the historical background the Committee prepared a ritual for Table Lodges together with a set of regulations to govern the conduct of this ceremony.

 MANITOBA — 1974

 99th Annual Communication — June 5-6.

 Grand Master, 1973-74 — M.W. Bro. R. W. H. Campbell Grand Master, 1974-75 — M.W. Bro. H. McCrae

 Lodges, 114. Membership, 13,168. Loss, 227.

 During the year the Board of General Purposes met in six regular and one special meetings, with an average attendance of 43.

 Since the Grand Lodge of Manitoba meets in June, prior to our Annual Communication and Proceedings take about a year to produce (e.g. we receive them just too late to be included in the following year) we are not able to report on the One Hundredth Annual Communication held on June 16-17, 1975.

 In recognition of the forthcoming centenary, the Grand Historian spoke of the Golden Jubilee year, 1925. He told of

 the unveiling of a handsome bronze plaque on the meeting place of the first Masonic lodge in 1864. The plaque can still be seen attached to the building at the corner of Main and Lombard Streets. He also said that one of the main projects of the year 1925 started in 1923 when the brethren were asked to contribute generously to the Benevolent Fund. They collected $50,000, bringing the Fund up to approximately $150,000 by the time of the Jubilee Communication.

 Another important project was the publication of the history of Freemasonry in Manitoba from 1864 to 1925. This 275-page work has been long out of print.

 MANITOBA — 1975

 100th Annual Communication — June 16-17.

 Grand Master, 1974-75 — M.W. Bro. H. McCrae Grand Master, 1975-76 — M.W. Bro. F. J. Robertson

 Lodges, 114. Membership, 12,842. Loss, 182.

 It is gratifying to be able to report on the centenary Annual Communication after all, but before we come to that we must report on the Emergent Communication held on January 25, 1975.

 The Grand Master informed the brethren that the Emergent Communication had been called to consider approving the voluntary commitment of the more than 13,000 Masons in Manitoba to a philanthropic project during the Centennial Year of Grand Lodge. It was the hope of the Centennial Committee in recommending to the Board of General Purposes, and now to Grand Lodge, that the brethren mark the Centennial Year with a gift to the province that will in many ways, symbolize the principles and high ideals of Freemasonry.

 The Chairman of the Centennial Committee explained that the project recommended by the Committee was to raise approximately $40,000 to supply to the Health Science Centre in Winnipeg, equipment whose function is to provide to doctors the visual presentation of the interior of the eye, in order to detect foreign bodies or abnormal masses. The only method available at present are X-rays which cannot be used because of the harmful effects to the eye; or exploratory surgery.

 The motion carried.

 On Saturday, June 14th, 1975 the Eleventh Masonic District sponsored a Gala Ball as a part of the Centennial Celebrations. This event was held in the new Winnipeg Convention

 Centre where dinner was served 1 to well over three thousand Masons, their ladies and friends.

 On Sunday, June 15th, a Grand Lodge Divine Service was held in the Centennial Concert Hall, Winnipeg, as a special event in connection with the celebration of One Hundred Years of Freemasonry in Manitoba. The Service was conducted by R.W. Bro. Rev. Canon J. G. Fairclough, Grand Chaplain, assisted by M.W. Bro. H. G. McCrae, Grand Master, Rev. Father J. Alarie, Chaplain of Goulet Council, Knights of Columbus, and Rabbi Sidney Rappaport of Rosh Pina Synagogue. The sermon was given by M.W. Bro. T. C. Miller Nixon, P.G.M. of the Grand Lodge of Saskatchewan. A special choir of Masonic brethren gave leadership to the singing and sang two anthems.

 The Board of General Purposes which met six times as is required by the Constitution, accepted the resignations of R.W. Bro. Guy, Grand Secretary, R.W. Bro. J. H. Menzies, Grand Librarian, and M.W. Bro. R. E. Emmett (G.M. 1955). M.W. Bro. J. L. Rankin (G.M. 1970) was elected Grand Secretary.

 Before he retired, M.W. Bro. Emmett completed his history of the "Second Fifty years of Freemasonry in Manitoba". He also gave an address at the Annual Communication. In view of the important part our Grand Lodge played in the early history of Freemasonry in Manitoba, a few paragraphs must be included here.

 "By 1864 two Freemasons were living in the Settlement — John Christian Schultz, who played such a prominent part in the early history of our Province; and Charles Curtis, who was a blacksmith in the Sturgeon Creek area, and who was married to Cecilia, a daughter of John and Mary Inkster of Seven Oaks House, West Kildonan. These two Freemasons — Schultz and Curtis — early in 1864 sponsored five prominent local men, namely:— Andrew G. B. Bannatyne, William Inkstei, W. B. Hall, Robert Morgan and William Coldwell — into Northern Light Lodge at Pembina, North Dakota. These seven Freemasons on their return to the Settlement together with one more recent arrival — Matthew Connar — petitioned the Grand Lodge of Minnesota to sponsor a lodge in the Red River Settlement. This request was granted by renewing the Dispensation to the military lodge at Pembina, only removing its place of meeting to the Red River Settlement. This was possible as the cavalry detachment at Pembina was being moved away. The Lodge was active for the first few years, but ceased to exist either in 1868 or 1869 owing to the troubles in the Settlement that culminated in the Riel Affair. The actual original petition, dated April 27th, 1864, and written in long hand by A. G. B. Bannatyne, was presented to us in 1955 by the Grand Lodge of Minnesota. The writing and signatures on this document are still quite legible. At this time — 1864 — not more than six or seven buildings existed

 in what is now Winnipeg, and they were all located in the area of what is now Portage Avenue and Main Street.

 "In 1870, three months after the Wolseley Expedition had arrived in the Settlement to deal with the so-called Riel Provincial Government, nine Freemasons from among the troops applied to the Grand Lodge of Canada in the Province of Ontario for a Dispensation to form a lodge to be known as Winnipeg Lodge to meet at Fort Garry. The Dispensation was granted under date of November 21st, 1870. Before a Charter was issued, the Lodge requested its name be changed to Prince Rupert's Lodge, and in 1871 a Charter was issued under this name, and numbered 240 under the registry of the Grand Lodge of Canada in Ontario. . . .

 "It is sad to have to relate that in 1878, three years after the formation of this Grand Lodge, a serious schism developed among the brethren which resulted in two Grand Lodges existing in Manitoba for a short period. The trouble developed over which ritual would be authorized — the Canadian work as practised in Ontario, or what we refer to as the American work often spoken of as the "York" rite. In 1879 M.W. Bro. Rev. Canon S. P. Matheson was elected Grand Master of the original Grand Lodge, and at the same time was asked to endeavour to heal the breach between the two bodies. He earned the eternal gratitude of all the brethren by obtaining a complete reconciliation within four months. This was made possible by permitting use of the two rituals in the jurisdiction, and allowing the Lodges the option of choice. At the present time 9 Lodges follow the American work and 101 prefer the Canadian ritual." (The total is four less than the 114 given at the head of this review).

 MARYLAND — 1974

 Semi-Annual Communication — May 21. 188th Annual Communication — November 19-20.

 Grand Master, 1972-74 — M.W. Bro. P. B. Matthews Grand Master, 1974-76 — M.W. Bro. J. T. Middleton

 Lodges, 129. Membership, 44,713. Loss, 587.

 Four lodges have bought or requested permission to buy buildings to be converted into Masonic Temples.

 In some jurisdictions applications for admission to Masonic homes appear to be declining. In Maryland, however, the volume of applications remains above average. The trend is for the age of applicants to be higher than in the past.

 MASSACHUSETTS — 1974

 4 Quarterly Communications, 19 Special Communications and Stated Communication, December 27.

 Grand Master, 1972-74 — M.W. Bro. D. W. Vose Grand Master, 1974-75 — M.W. Bro. S. F. Maxwell

 Lodges, 346. Membership, 109,250. Loss, 2,910.

 At the Quarterly Communication, March 13, the Grand Master referred to a trip for Masons. The notices had gone out but the Proceedings did not show what was planned. Various Masonic groups, he said, have promoted trips, cruises, etc., but not many.

 Throughout the year the Grand Lodge kept in mind the pledge to make the Grand Lodge Building "the safest, cleanest and best kept building in the city of Boston." Many improvements were made to the outside planters, wiring and locks.

 A new addition to the existing infirmary at the home in Charlton made possible the moving of the guests from the nursing home in Shrewsbury. Many other improvements were made.

 One of the speakers at the Stated Communication was M.W. Bro. G. E. Turner.

 MEXICO (YORK) — 1975

 113th Annual Communication — March 7-8.

 Grand Master, 1974-75 — M.W. Bro. E. V. Frankel Grand Master, 1975-76 — M.W. Bro. G. N. Sandor

 Lodges, 11. Membership, 607. Loss, 7.

 M.W. Bro. G. N. Sandor was born in Hungary, received his university education in Berlin (he holds the degree of Doctor of Chemical Engineering) and after some years of teaching at the Technical University of Berlin, migrated to Mexico, where he is an independent business man. His Masonic career has been entirely Mexican and he was initiated in Anahuac Lodge No. 3. The roll of Past Grand Masters shows that the office has been held by many distinguished Masons of diverse origins and language.

 The Grand Master speaking of the state of the Craft talked of the problems facing many jurisdictions: poor attendance, lack of young leaders and the problem of members,

 travelling from work to home and back into the city to attend lodge. But, in his mind the more serious problem, basically, is that we are no longer men of our word. Our vows and obligations are too often more honored in the breach, and the majority of our members take too much advantage of the loopholes in our obligations, such as "the length of my cabletow", "I deeming them worthy", etc. "While it may be true that a man may be of good standing in his community and so reflect favorably on our Order, we should face the fact that he must have been a good man before he became a Mason, and that if he has not attended Lodge we have contributed nothing to his character, his morals, or to his rectitude of conduct. It is impossible that a Mason who has never attended or studied after being raised can have any real appreciation of what our ritual really means, of what our symbols are intended to teach, or to have been influenced in any profound way by our order. Thus, at a time when the world is in desperate need of men truly imbued with the spirit of Freemasonry, we are letting millions wander unaided and untaught because we have failed to impart to them the Light we promised when they knelt at our Altars. "

 MICHIGAN — 1975

 149th Annual Communication — May 28-29.

 Grand Master, 1974-75 — M.W. Bro. R. E. Curlis Grand Master, 1975-76 — M.W. Bro. J. G. Polzin

 Lodges, 526. Membership, 139,137. Loss, 3,358.

 The Grand Master drew particular attention to the work of the Michigan Masonic Home. The number of residents in 1974 was 279 and in 1975 was 271. There were 165 patients in the hospital. At the end of the 1975 year there were no applicants approved and waiting. The report lists the ages at death of residents. The one aged 105 stands out in the column.

 The Committee on Masonic Historiology gave an informative account of John Pitts Sheldon, an early journalist, who first published the Detroit Gazette on July 25, 1817. He was a member of Zion Lodge No. 1. In 1829, Sheldon was jailed for nine days for contempt of court for criticizing a court decision. When the University of Michigan was founded in 1817, two-thirds of the amount subscribed was given by members of Zion Lodge No. 62.

 The Senior Citizens Committee reported that prior to 1974 ten "Masonic Retirees Clubs" had been formed and were flourishing. The club in the Kalamazoo area meets in a circuit of 15 lodges. During the year five new clubs were formed.

 To commemorate the Bi-centennial of Independence the Grand Lodge permitted, under special dispensation of the Grand Master, colonial costumes to be worn by members conferring the first section of the M.M. degree.

 MINNESOTA — 1975

 122nd Annual Communication — April 3-4.

 Grand Master, 1974-75 — M.W. Bro. H. P. Larson Grand Master, 1975-76 — M.W. Bro. A. Duncan

 Lodges, 260. Membership, 55,114. Loss, 1,421.

 The Grand Master presented an enthusiastic report on the state of the Craft in Minnesota. In travelling over the State he found unusual activity and new interest in constituent lodges. The work he found to be universally excellent. The net loss in membership is to be explained by the great number of deaths. The number of petitions and raisings increased by 100. At the same time the number of resignations and suspensions decreased considerably. The Grand Master wrote a personal letter to all those whose names were on lists for suspension. He received many replies.

 There are new temples, old ones are being remodelled and proper maintenance is evident.

 In 1962-63, the Grand Lodge set up a programme of scholarships "to assist high school graduates to continue their education," the grants to be divided equally between boys and girls. Each Public Senior High School is permitted to nominate one senior boy and girl. This is not an essay contest, to be found in some jurisdictions. This year Grand Lodge doubled the number of awards. Eight students received grants: two of $1,000 and six of $500.

 The Jurisdiction supports several "Perpetual Projects." Among these are the Minnesota Masonic Home, according to the Grand Master "the finest in the nation" and the Minnesota Masonic Foundation, Inc. The purpose of the latter is to make tax deductible funds available for charitable, educational and scientific study. The Review last year gave information about the Masonic Memorial Hospital Fund.

 MISSISSIPPI — 1975

 157th Annual Communication — February 11-12.

 Grand Master, 1974-75 — M.W. Bro. M. D. Whelchel Grand Master, 1975-76 — M.W. Bro. W. F. Harrington

 Lodges, 304. Membership, 48,408. Loss, 400.

 After fourteen years in office, R.W. Bro. C. A. Thorn, retired as Grand Secretary, to be replaced by R.W. Bro. T. K. Griffis.

 The Jurisprudence Committee, in answer to a question, stated that "One who is not a naturalized citizen can be initiated, passed and raised, if he has resided in the jurisdiction of the Lodge twelve months. ... To this might be added, 'if he is otherwise qualified.' "

 MISSOURI — 1974

 153rd Annual Communication — September 30 - October 1.

 Grand Master, 1973-74 — M.W. Bro. W. L. Walker Grand Master, 1974-75 — M.W. Bro. H. A. Orlick

 Lodges, 575. Membership, 103,870. Loss, 1,801.

 Fifteen lodges were late with their annual returns making it necessary for the Grand Secretary to provide unadjusted statistics. Although six lodges amalgamated as three, the loss in total lodges was partially made up by the granting of dispensations to two.

 The Grand Master made what was certainly a sound ruling.

 "An inquiry was made concerning use of a tape recorder during discussion on lodge business. It was felt a member should be able to refer to obligations and other esoteric matter in his comments. It is my ruling that use of a tape recorder during a tiled subordinate lodge meeting for recording purposes is prohibited. This ruling does not apply to the use of a recording machine or court reporter during a trial."

 The question does arise: Why was the request made in the first instance? This reviewer has not seen a similar problem in all his years of reviewing.

 One lodge refused to comply with the requirements of the Building Supervisory Board as set out in the Grand Lodge law. When the lodge complied the Grand Master placed it under the supervision of the D.D.G.M., and after six months released it from suspension, after being assured that the lodge would comply with the Grand Lodge law in the future.

 The Grand Master issued two edicts. The first declared the "Universal League of Freemasons" clandestine. The second forbad any Missouri lodge or Missouri Mason from purchasing or using slides or film strips for use in a section of the Second Degree.

 Among his miscellaneous comments, the Grand Master said:

 "Although it appears that we will again lose membership this year, I find that a more positive attitude has developed around the state toward Masonry, that many young men are now petitioning the Fraternity and that the older members of the Fraternity are placing these young men in positions of leadership. I feel that aggressive leadership is a must if the Masonic Fraternity is to continue to prosper. . .

 "I find the state of the Masonic Fraternity throughout Missouri is good. I find that more Masons are acting as Masons should and I have yet to encounter a Mason in whom I could not find some good."

 MISSOURI —1975

 154th Annual Communication — September 29-30.

 Grand Master, 1974-75 — M.W. Bro. H. A. Orlick Grand Master, 1975-76 — M.W. Bro. L. C. W. Cook

 Lodges, 570. Membership, 103,017. Loss, 1,475.

 For over thirty years, under a special section of the Constitu-on and By-laws of the Grand Lodge, that body has operated an employment Bureau to aid Freemasons and their relatives to secure employment" in St. Louis. Early in 1975, the Board in charge began furnishing employment service for non-members. On being questioned, the chairman explained that any other policy would be a violation of Federal law. Thus the Board found itself in the position of violating either the Federal law or the Grand Lodge Constitution. The Grand Lodge ended the operation.

 The Grand Lodge, in public ceremonies, laid cornerstones of three educational buildings and a new courthouse. Twelve other communications involved the laying of cornerstones or the dedication of new or newly acquired lodge buildings.

 MONTANA — 1974

 108th Annual Communication — June 28-29.

 Grand Master, 1973-74 — M.W. Bro. A. H. Small Grand Master, 1974-75 — M.W. Bro. R. B. Rule

 Lodges, 138. Membership, 19,384. Loss, 472.

 Montana acted as host to the 22nd annual Rocky Mountain Conference. Delegates attended from five states and the gathering was considered a success. Montana's paper for the 23rd conference was to be "Discharging our Responsibilities to Masons' Widows", a topic which might bear wider discussion.

 A proposal that each constituent lodge increase its dues to cover any 50-year member unable to continue owing to hardship was rejected. One speaker in the discussion pointed out that the Grand Lodge already waives the per capita levy of $7.75 and any lodge was at liberty to remit dues. He argued that the matter rested with the lodge alone.

 The Special Committee to Study Masonic Home, appointed two years before to study the finances of the home, presented a lengthy report. They pointed out that there were many arguments for closing or phasing it out while at the same time many of these were specious and superficial. The Home has a capacity of 65 or 70 residents but the average has remained steadily at 50 for several years. And costs have rocketed. On the other hand closing the operation would be "a breach of faith" with the founder and countless other Masons who have contributed funds and services over 65 years. The Committee therefore recommended "that the Montana Masonic Home should continue to function under its present mode of operation until, when and if that becomes impossible." The recommendation was adopted.

 NEBRASKA — 1975

 118th Annual Communication — June 13-14.

 Grand Master, 1974-75 — M.W. Bro. D. R. Swanson Grand Master, 1975-76 — M.W. Bro. H. Hultman

 Lodges. 244. Membership, 37.080. Loss, 972.

 The Proceedings contained no Fraternal Reviews, as M.W. Bro. W. B. Wanner (P.G.M.) was ill. This reviewer has commented more than once on his fine reports. In 1973 we reported that M.W. Bro. Wanner had completed his 25th year as Reviewer. We hope that he recovers and can continue with his good work.

 The Grand Lodge laid cornerstones for two elementary schools and a County Care Center.

 In reporting on the State of the Craft, the Grand Master said: "We continue to lose membership, but there are several bright spots to report. First, initiations increased this past year over the previous year and second, there has definitely been an increase in youthful candidates. The lowering of the age to nineteen has produced results far beyond my fondest expect-

 NEVADA — 1975

 11 lth Annual Communication — November 10-11.

 Grand Master, 1974-75 — M.W. Bro. Alex Coon Grand Master, 1975-76 — M.W. Bro. E. M. Block

 Lodges, 39. Membership, 7,720. Gain, 4.

 The Grand Lodge met in a Special Communication to consecrate, dedicate, and constitute Nevada Lodge of Research No. 1. That the Grand Lodge intends to encourage this lodge to be active was shown by two recommendations of the Grand Master. first that the body should consider the establishing of a periodical communication and secondly draw up "a distinct charter form" consistent with the Nevada Code.

 The Grand Master gave a most practical address. He admitted that the Jurisdiction has problems. "They range from A to Z, such as attendance, education, finances, ritual, viability and even zealousness." But to be honest "we should not believe that we'll solve them all now and settle the issues for all time." He suggested taking one thing at a time. The most pressing problem is "unin-flated charges and fees." As he said "One hundred years ago our petition fee translated into at least an average month's wages . . . With today's devalued dollar, our low fees and dues do not command attention of quality-conscious people, those who shy away from considering a price quoted too low because there's got to be something wrong with a price so far out of line."

 A second problem, related to the first, he said, was education. Proper Masonic education is basic in Masonry. He developed this theme in a way which one cannot fail to support. The Grand Lodge was focussing on these two matters.

 As usual the Grand Lodge laid several cornerstones for educational institutions.

 NEW BRUNSWICK — 1975

 108th Annual Communication — May 9-10.

 Grand Master, 1973-75 — M.W. Bro. J. S. Brooks Grand Master, 1975-76 — M.W. Bro. E. B. Ross

 Lodges, 49. Membership, 7,797. Loss, 70.

 During his two years as Grand Master, M.W. Bro. Brooks was impressed by the leadership in the Craft lodges, not only within the walls of the lodge rooms but in the community life in their respective areas.

 Two brief paragraphs in the Grand Master's address stand out.

 "Masonry, in a sense, is a business — big business. We may not be operating for a monetary profit, however, our reward for a successful operation is far greater than any that can be measured in dollars and cents. We should establish our goals, the same as any successful enterprise does. At the beginning of every new year, we should establish our goals and make every effort throughout the year to attain them. Only by so doing will we prove ourselves worthy of the trust reposed in us. . .

 "The challenge to Masons is whether they are too busy with other things, or whether times are so different that they don't have time or can't make Freemasonry's light shine to be visible. What we need is to keep the light burning. If that light is kept burning, others will be attracted to our craft, seeking the light, because they have seen it in us. So, in other words, it is up to us to increase our candle power."

 The speaker at the Grand Lodge lunch was our own then R.W. Bro. Nancekivell. His "message was accorded a standing ovation." Subsequently, the M.W. The Grand Master invested him "with the John Beardsley Medallion, a token of our fraternal relations with our Ontario Brethren."

 NEW HAMPSHIRE — 1975

 116th Semi-annual Communication — November 16, 1974. 186th Annual Communication — May 17.

 Grand Master, 1972-74 — M.W. Bro. R. H. Danelson Grand Master, 1974-76 — M.W. Bro. E. W. Howard

 Lodges, 81. Membership, 15,033. Loss, 182.

 Of the 81 lodges on the roll only one was not represented at the Annual Communication.

 The three year fund-raising campaign for the New Hampshire Masonic Home was completed. The total amount pledged was $737,618 of which amount $659,396 had already been received. The money made it possible to increase the number of guests, to build a new infirmary and improve the general facilities.

 The Grand Lodge of New Hampshire acted as host for the Northeast Conference of Grand Masters and Grand Secretaries. The Conference includes nine Grand Lodges, the six New England states, with New York, New Jersey and Pennsylvania.

 The Grand Master was pleased with what he saw of Masonry in his Jurisdiction. As he said:

 "It is pleasing to note that membership losses are smaller this year than in past years. I dare to hope that this is because of an ascending morality in society. The Masonic Fraternity has always gathered to itself men of high moral integrity. Masonry teaches morality and expects its members to learn certain moral lessons and to practice them in their lives. As Masons continue to exemplify morality, courage, patriotism, integrity and honor and to practice Brotherly love, Relief and Truth so will men of high standards and good character be attracted to it.

 "As I travel over the State, I find the Masonic Buildings and Temples in good condition and appearance. This is important to Masonry's image to the general public, but is also an indication of the importance of these structures to the individual Mason.''

 NEW JERSEY — 1975

 188th Annual Communication — April 23-24.

 Grand Master, 1974-75 — M.W. Bro. M. B. Wernik Grand Master, 1975-76 — M.W. Bro. J. R. Rutledge, Jr.

 Lodges, 258. Membership, 84,023. Loss, 1,980.

 The Grand Lodge of New Jersey operates a senior citizens project Acacia-Lumberton Manor, Inc. The institution located at Lumberton, New Jersey, consists of eleven buildings on eight acres of land. There are 166 apartments. The whole operation is self-sustaining.

 The Grand Lodge did not establish a blood bank programme until 1973, the last Grand Lodge in the United States to do so. By 1975 the programme reached the second highest figure in the nation, second only to Massachusetts which began more than twenty years before.

 The Masonic Community Charity Fund makes contributions far beyond Masonic boundaries. The Code states that the purpose of the Fund is to provide funds for charitable, benevolent, educational and scientific or literary purposes. The wide range of grants was revealed in the following list:

 "Donations to Veterans Hospitals in New Jersey, Home for Disabled Soldiers and Sailors, Cerebral Palsy Units, Retarded Children's Units, Numerous funds for heart surgery for children, and funds for paralytics, Numerous fund's for homes

 destroyed by fire with lives lost, Scholarships established in honor of a police officer shot to death in the line of duty, Replaced Midget League football uniforms destroyed by fire (these are boys from 9-12 years old), Help given to rebuild the Meeting Hall for a Knights of Columbus Council, Assistance given to the Ukranian Orthodox priest who had extensive hospital and medical bills, Many families assisted who were poverty stricken and who had homes destroyed by fire."

 NEW MEXICO — 1975

 98th Annual Communication — March 16-17.

 Grand Master, 1974-75 — M.W. Bro. S. B. Tracy Grand Master, 1975-76 — M.W. Bro. J. R. Mendius

 Lodges, 66 Membership, 13,910. Loss, 109.

 Although Masonry is strong in the State, a few lodges must consider amalgamation or surrendering their charters. The Grand Master did not mince matters and spelled out conditions in great detail. The movement of population from some centres seems to be the reason behind most of the decline.

 The Grand Master became interested in the Seal of the Grand Lodge of New Mexico. Although he had often seen the seal he had never studied it before. He saw that the square and compasses were set in the First Degree. He then studied the seal of each state to determine how the square and compasses were placed. He found that 7 states; namely, Arkansas, Delaware, New Mexico, South Carolina, Tennessee, Utah and Wisconsin were all set in the First Degree; that Louisiana, Maine and Texas were set in the Second Degree; that 14 were set in the Third Degree; that 16 had no square and compasses as such and that 7 were entirely indistinguishable.

 Here is a quick quiz. What is the distinguishing characteristic of the seal of our Grand Lodge?

 The New Mexico Freemason, in its 40th year, is sent monthly to about 14,000 brethren. New Mexico is reputed to be the smallest U.S. Jurisdiction to send its publication regularly every month to each member without a specific charge.

 NEW SOUTH WALES — 1975

 87th Annual Report of three Special and four Quarterly Communications — 1974 and 1975.

 Grand Master, 1969-72 — M.W. Bro. R. A. Hammond Grand Master, 1972-76 — M.W. Bro. V. C. N. Blight, C.B.E.

 Lodges, 886. Membership, 89,061. Loss, 1,904.

 Since the Grand Lodge meets quarterly in formal Communication, a reader of the annual report can count on reading four fine addresses by the Grand Master. At the first of the year the Grand Master began on a high note. "Freemasonry aims at nothing less than the highest attainments which men can make in moral truth and worth. It seeks to promote and secure these by appropriate means from all members of the Order; it seeks to promote intellectual improvement; it seeks to promote the peace and well-being of society; it seeks to promote domestic happiness calling upon every Brother to the constant discharge of his duties in all relations which he sustains; as a subject and a citizen.

 "Freemasonry seeks to unite peoples of all races and shades of religious and political opinion into a common fellowship with one another.

 "To this end Freemasons meet not only at their regular meetings but also organize and participate in social and charitable activities."

 Three subsequent addresses reached the same level.

 The most important Communication of the year, and indeed the most important in perhaps forty years, was the Special Communication of June 23, 1975, called to vote on the tender for the construction of the Masonic Memorial centre at the corner of Castlereagh and Goulburn Streets, Sydney. The site was not in question as it had been approved several times. The financing was arranged in 1973. The final act remained. After lengthy discussion, Grand Lodge accepted the tender.

 Over the years, these Reviews have given a great deal of information regarding the project. Now we can wait to read of the completion and opening of the magnificent new building.

 NEW YORK — 1974

 193rd Annual Communication — May 7-9.

 Grand Master, 1972-74 — M.W. Bro. L. S. Cochran Grand Master, 1974-75 — M.W. Bro. A. Markewich

 Lodges, 980. Membership, 216,479. Loss, 7,926.

 Although the loss in membership was large it must be looked at against the total of deaths — 6,993. At the same time, the increase was impressive, with 3,247 initiated. The average age of members is going down. The Grand Lodge is encouraging the initiation of younger members. The Grand Master referred to this trend in his address.

 "Many of you will remember that we talked a year ago about the idea of reduction in Lodge fees for younger members.

 It is gratifying to note that many of the Lodges have tried this and are reporting gratifying results. This is entirely a matter of a Lodge's own decision because the control of your fees and dues, outside of what goes to Grand Lodge, is entirely within the scope of your own by-laws.

 "There is a double advantage of such a reduction in fees. You are not only much better off financially to pick up a young man at ages between 21 and 29 because you have dues from that Brother for a much longer time than if you had passed him up until he might be 35 or 40 or even 50 years of age. In addition, you have the benefit of the longer service and more youthful enthusiasm and contributions to Lodge thinking and Lodge programs during this time when you would not otherwise have had him as a member."

 He could have gone a step further by pointing out that the initiate could also enjoy the association of the Fraternity for many more years.

 At the same time, the Grand Master pointed out some of the pitfalls in life memberships, a message not applicable only in New York.

 "A word of caution is suggested again in regard to life memberships. There are still many of our Lodges which are suffering financially because of earlier plans to extend life membership too early in the Masonic life of some of their members. To be a fair arrangement for a Lodge, a life membership fee should be adequate to take care of reasonable return for each year of life expectancy of the member at any given time on actuarial tables. If your Lodge has or contemplates life membership, we urge a careful study of its relationship to this safety factor."

 NEW ZEALAND — 1974

 85th Annual Communication — November 27.

 Grand Master, 1972-74 — M.W. Bro. Sir Edwin Bate,

 O.B.E., O. St. L, LL. M.

 Grand Master 1974-75 — M.W. Bro. A. E. Shuttleworth

 Lodges, 431. Membership, 41,817. Loss, 530.

 The Board of General Purposes reviewed the regulations regarding dress. This investigation showed that in some parts of the country members are experiencing difficulties in maintaining the custom of wearing full evening dress on normal meeting nights and* "the practice of wearing dinner suits has perforce become usual." The Board proposed an amendment to the rule as it stands which ran "Masonic dress should always be of the highest current standards and the permissible altern-

 atives in dress shall be as laid down in a General Instruction to Lodges, issued from time to time by the Board of General Purposes."

 The motion produced a lengthy discussion. Some thought the proposal was too vague. Most objection, however, arose from the fear that Masonry would lose something if standards were lowered. One speaker spoke eloquently and well from this point of view.

 "Our Masonic attire has always been a part of our tradition, and supplied an image, not only among ourselves, but also in the community at large. May I dare to suggest that it may be considered a landmark of our Order, and such a suggested radical change in the law may be an innovation in Masonry. Our own ritual explains the significance of the lambskin with its pure and spotless surface, and our physical bodies are a symbol of actions throughout life. So I believe our garments should be of the best, so that we may be better prepared to receive that spotless and faultless philosophy which Masonry offers us. We are asking, if we pass this motion, that future Boards become fashion consultants and provide rulings that in themselves, I believe, will be unwieldy and impractical to police. Associations of all cultures, fraternal organizations, sporting bodies, and groups, hold fast to their traditional dress, and let us do the same and maintain the image of which we are well known. It is so easy these days to lower standards. Let us keep the line up to the high standards which we have at present with our dress, and not lower the standards back to the line."

 The motion was defeated.

 In his address at Installation, the Grand Master expressed the hope that before the Grand Lodge celebrates its centenary that the lodges of other Constitutions still in existence in New Zealand would unite in one Grand Lodge.

 He drew his address to a close with two eloquent paragraphs.

 "In this great Institution of ours there are wonderful opportunities and sound foundations for every Brother to follow the recommendations in the North East charge. 'To raise a superstructure perfect in its parts and honourable to the builder.' In raising any structure six essentials are necessary; integrity must be the architect, faithfulness the artificer, it must be warmed be affection, lighted by cheerfulness, and ventilated by industry, while over all the acceptance that the great Architect may approve of all we have tried to do.

 "Freemasonry responds today to the call of human nature, and the needs of the heart just as readily as it did centuries ago. Its tenets have ever been a response to the world's needs, and

 why, because Freemasonry stands for things that are eternal. Until the tenets of the Craft are demonstrated in our daily lives we are but ritualists only, and not Freemasons, honorary or passive members instead of honorable and active workers in our great institution."

 NORTH CAROLINA — 1975

 188th Annual Communication — April 29-30.

 Grand Master, 1974-75 — M.W. Bro. W. L. Mills, Jr. Grand Master, 1975-76 — M.W. Bro. S. F. Noble, Jr.

 Lodges, 387. Membership, 71,298. Gain, 493.

 The Grand Lodge '76 Committee reported that a history of Masonry in North Carolina would be coming off the press in a few months. The history covers the period from the beginnings to 1800.

 The Grand Master inspected numerous one-storey lodge buildings in the State and found them entirely satisfactory on all counts. He approved the construction of five more.

 A member of the Craft, a professor at Duke University, requested the Grand Master to grant permission "for the Grand Lodge Education Committee to join with the Sociology Department at Duke University in conducting a survey of Freemasons in North Carolina. The purpose of the survey would be to determine what induces a man to petition for the degrees of Masonry; from what walk of life do most petitioners come; what motivates Masons; what Masonry means to the average Mason; how Masonry fits into the life style of members of the fraternity, etc."

 The Grand Master, who admitted that he would like to know some of the answers himself, wisely we would all agree, declined to grant the request. As he wrote:

 "I believe there are more men of good will than there are otherwise, but I know that there are some left-wing radicals at Duke, and equally as large a number at my alma mater at Chapel Hill, who would love to get their hands on the answers to the proposed questions in order to ridicule and portray our beloved fraternity in a contemptuous, scurrilous and disdainful way and manner. At the same time, the answers to these questions could reveal that a number of our members, whose names would be anonymous, are guilty of unMasonic conduct and perhaps the answers to some questions would subject the anony-

 mous individuals to expulsion, so that thereafter, we would have those among our number which should be expelled but whom we could not identify.

 "Therefore, all things being considered, the contingent evils far outweigh the good which we may hope to receive from any such project. The opportunities for us to exemplify the teachings of our fraternity are so innumerable. I do not believe that we should 'cast our pearls before swine,' and thereby run the risk of being humiliated, ridiculed and bemocked by those who would destroy us."

 Although this Reviewer is not given to making personal comments on the decisions in Grand Jurisdictions, he cannot refrain from adding: "Furthermore it was none of their business."

 NORTH DAKOTA —1975

 86th Annual Communication — June 12-14.

 Grand Master, 1974-75 — M.W. Bro. J. H. Erickson Grand Master, 1975-76 — M.W. Bro. R. K. Huhs, Sr.

 Lodges, 112. Membership, 10,175. Loss, 626.

 The retiring Grand Secretary reported that 200 candidates were raised to the M.M. degree during the year. This figure has not been matched or surpassed since 1967. He recommended that an effort be made to pre-register representatives from lodges to cut down on congestion at the registration desk. Since the Committee on Credentials reported an attendance of only 253, this Reviewer humbly suggests that our system might give some ideas to North Dakota.

 The Grand Secretary also drew attention to the forthcoming Centennial of the Grand Lodge in 14 years. He suggested that all members be assessed a small amount now with the proceeds to be invested in long term certificates. He also had a good idea with the suggestion that all lodges should set up a relief fund, with the regular purpose in mind but with the difference that when a brother, through financial adversity cannot pay his dues, rather than remitting them they would be paid out of the relief fund. In this way lodge incomes would not be impaired. The Grand Master made the establishment of such funds one of his recommendations.

 One reads with surprise a recommendation of the Grand Master: "I recommend that more emphasis be put on developing our ritualistic work in our Lodges. At the present time a number of our Lodges are not able to do their own degree work."

 NOVA SCOTIA — 1975

 110th Annual Communication — June 20-21.

 Grand Master, 1973-75 — M.W. Bro. G. Morrison Grand Master, 1975-76 — M.W. Bro. J. G. Veinot

 Lodges, 117. Membership, 11,358. Loss, 356.

 The Grand Secretary, R.W. Bro. H. F. Sipprell, presented his 18th report. Although there was a decline in membership, raisings, affiliations and reinstatements showed small but gratifying gains. Suspensions also were down by 14. The withdrawal of Polaris Lodge No. 114, Goose Bay, Labrador, dealt with at some length in last year's Review, in mid-year resulted in a loss of 184.

 In 1875 five lodges received warrants. Four are still working. The Grand Historian showed how the Grand Lodge had developed in a century. Membership rose from 3,295 to 11,358 and lodges from 63 to 117. He also gave a full account of Polaris Lodge No. 114, mentioned above.

 OHIO —1975

 166th Annual Communication — October 17-18.

 Grand Master, 1974-75 — M.W. Bro. R. D. Sager Grand Master, 1975-76 — M.W. Bro. C. T. Hubler

 Lodges, 680. Membership, 250,136. Loss, 2,577.

 Under the heading "Still no letup" the Grand Secretary reported that fire had struck two lodges. He was prompted to ask "Is your lodge next?"

 Five brethren proposed that the Grand Lodge permit dual membership, not at present permitted by the Ohio Code. The proposal was turned over to the appropriate committees to be brought up at the 1976 Annual Communication.

 The Masonic Home added a new extended care facility capable of providing an additional 78 beds. The Home has almost 500 residents with an average age of 8IY2 years. The final paragraph of the report, though brief, gives a great deal of information.

 "The Endowment Fund of the Home continues to increase. It is now in excess of $26,000,000. The income from this fund is used in the operation of the Home, and for the past few years has provided about one third of the operating expenses. The operation of the Home runs a little over $3,000,000 per year, with

 this fund providing over $1,000,000. The operation of your Home is BIG business."

 The Temples Committee approved twelve projects involving improvements of Masonic temples. The total money involved in the requests amounted to approximately $800,000.

 For fourteen years the History Committee has urged all lodges to complete lodge histories. So far, 376 lodges have completed and filed their histories.

 OKLAHOMA — 1975

 67th Annual Communication — February 11-13.

 Grand Master, 1974-75 — M.W. Bro. J. C. Warner Grand Master, 1975-76 — M.W. Bro. B. D. Sullivan

 Lodges, 351. Membership, 70,084. Loss, 1,197.

 The Indian Masonic Degree Team travelled to New Hampshire to confer the M.M. degree. The Grand Master accompanied them. Eighteen hundred, including the Grand Master of New Hampshire, attended. The team was organized in 1959 and at first, when members were sick or storm bound, did use some "white brothers." In recent years, however, because of the increased number of Indian members, substitutions have not been required.

 The Grand Lodge of Indian Territory was organized at Caddo, Choctaw Nation, Indian Territory, October 5-7, 1874. The degree team appropriately conferred their 100th M.M. degree on a full blood Caddo on January 11, 1975, in Tulsa.

 The Grand Lodge met in special communication on October 5, 1974 to unveil a historical marker to commemorate the centenary of the first Grand Lodge of the Territory.

 OREGON —1975

 125th Annual Communication — June 11-13.

 Grand Master, 1974-75 — M.W. Bro. R. F. Gilkison Grand Master, 1975-76 — M.W. Bro. F. J. Coumont

 Lodges, 185. Membership, 34,499. Loss, 804.

 Despite a loss in membership, the Grand Master found the general state of the Craft in Oregon to be good. The financial

 condition of all lodges appears to be entirely satisfactory. The smaller lodges, in some places, are suffering from the loss of resident members.

 For some years, Oregon Military Lodge No. 223, Frankfurt, Germany, has been faced with the problem of meeting on the military base. The present base commander has refused to extend the right and the Lodge will have to move within the year. Several options are open to the Lodge. One is to surrender the charter and transfer "the Lodge under the jurisdiction of the American-Canadian Land Grand Lodge."

 The Committee on Recognition of other Grand Lodges approved the recognition of The Grand Lodge of Parana, Brazil.

 The Grand Lodge office is housed at the Masonic Home, Forest Grove, Oregon. A movement to establish a branch office in the Portland area did not meet with success.

 PENNSYLVANIA — 1974

 Annual Communication — December 27.

 Quarterly Communications — March 6, June 5, September 4,

 December 4.

 Grand Master, 1972-73 — R.W. Bro. W. O. Kimmell Grand Master, 1974-75 — R.W. Bro. R. B. Woodali

 Lodges, 600. Membership, 232,139. Loss, 2,459.

 The Committee on Masonic Temples, Halls and Lodge Rooms reported that there has been a great deal of activity throughout the Jurisdiction, with some Lodges erecting new buildings and others buying existing buildings and converting them to Masonic use. Others have acquired land with a view to erecting buildings at a later date. The list of activities is long and impressive and bears out the statement of the Committee. Some of the plans are most ambitious. A lodge in Pittsburg is asking permission to buy a four storey national bank building for $100,000 to provide lodge accommodation and a rental income. Another paid $50,000 for a youth centre building. Yet another purchased a church which, with improvements, will cost $50,000. Three of the buildings bought for conversion were churches. The Committee told of one building of unique construction "in that it is built with all steel framing, cement floors and a special type wall panelling that is finished on both sides. It is patterned after one of the Grand Lodge plans." The building has become a showplace in the western area of Pennsylvania. Many lodges have sent representatives to study it. The cost was low as the major part of the work was contributed.

 QUEBEC — 1975

 105th Annual Communication — June 5-6.

 Grand Master, 1973-75 — M.W. Bro. K. D. Sheldrick Grand Master, 1975-77 — M.W. Bro. W. G. Green

 Lodges, 109. Membership, 14,042. Loss, 186.

 The Grand Master reported that Le Club d'Etude Macon-nique Francophone (The Francophone Club for the study of Masonry) had been organized by the four Francophone lodges in Quebec and was operating with an enthusiastic membership, basically French-speaking, but open to all Masons.

 In addition "La Chaine d'Union" was introduced accompanied by a Golden Book of record which will be carried alternately from a French-speaking to an English-speaking lodge and back to a French-speaking and so continuing, by delegations of visitors.

 The dialogue with the Roman Catholic Church continues. Five meetings, which took place during the year produced a document for presentation to the secretary of the Assembly of Bishops of Quebec. In brief, the document stated that "regular Freemasonry, in which ranks the Grand Lodge of Quebec, presents itself to us as a non-confessional association which applies itself to developing civic and moral personality, limiting itself however to the human level. But it does not intend to go so far as to deny a superior plan.

 "What is more, and it is our second conclusion, regular Freemasonry offers nothing in its Constitutions which can legitimately permit believing or saying that it plots against the Catholic Church. Consequently, it does not fall under the condemnation of canon 2335 of the C.I.C. (Code of Canon Law) . . .

 "The climate in which we live is not that of the first half of the 20th century. Moreover, and this seems to us of first importance in the case of Freemasonry, there exist among us many prejudices touching the nature and activities and secret societies. And when we say 'among us' we mean as much among the clergy as among the faithful. Therefore are we convinced that an engagement within this domain imposes itself; prejudices are tenacious."

 RHODE ISLAND —1975

 Special Annual Communication — November 16, 1974. 184th Annual Communication — May 19.

 Grand Master, 1974-75 — M.W. Bro. W. G. Hunt Grand Master, 1975-76 — M.W. Bro. M. C. Bromberg

 Lodges, 46 Membership, 14,058. Loss, 1,034.

 At the Semi-Annual Communication, a Past Grand Master proposed that a ruling going back to 1898 which forbad the use of "steroptican and robes" in degree work be amended to forbid the use of robes only. The thought of the meeting was that the ruling should stand unamended.

 Berlin Lodge No. 46 has been dissolved and is now Berlin 46 Lodge No. 933 of the United Grand Lodge of Germany. Such dissolutions can cause problems, for example, as where interested brethren can join another lodge and what is to be done about life memberships. In a ruling the Grand Master stated that all members should retain membership in a lodge of their choice and that he felt certain that the Grand Lodge would assist in every way possible.

 The Grand Master supported an 1866 ruling which forbids a lodge from marching in a procession or to appear in public as a lodge, except "for the burial of a brother or for the performance of Masonic work."

 SASKATCHEWAN — 1975

 69th Annual Communication — June 18.

 Grand Master, 1974-75 — M.W. Bro. R. W. Duff Grand Master, 1975-76 — M.W. Bro. J. Nixon

 Lodges, 182. Membership, 11,385. Loss, 364.

 The Committee on The Tracing Board submitted its 35th annual report. The Editor explained that the Committee tries to focus attention on the various Masonic activities in which members are engaged such as the interpretation of the symbolic teachings of the Craft; the challenge to Masonic Research and Education; the Grand Master's and Grand Secretary's monthly contributions all of which supply vital information needed in the successful functioning of the lodges; and many other topics.

 The Committee on Masonic Research and Education reported that all members of the Committee had prepared one or more papers for The Tracing Board. So eager were the members when invited to submit papers that some submitted several. The Committee stated that the year under review had been marked by the "continual resurgence of interest and activity in the realm of research and education in the lodges." The number of lodges with active educational committees rose significantly.

 A recently established but active group is named The Grand Master's Continuing Committee. This body established a Task Force of 22 keen and interested Masons from all parts of the Jurisdiction to study the problems of 61 lodges. The Task Force found that the communities in which these lodges are located

 have been declining in population and that while the decline seems to have been stabilized the prospect of future growth seems to be unlikely. Many communities have religious and ethnic groups which do not usually join Masonic lodges.

 SCOTLAND —1975-76

 Quarterly Communications — February 6, May 1,

 August 7, November 6.

 Annual Communication — November 27.

 M.W. Grand Master Mason, 1969-75 — David Liddell-Grainger

 of Aytoun

 M.W. Grand Master Mason, 1975-77

 Captain Robert Wolrige Gordon of Esslemont

 Lodges in Scotland, 637. Overseas, 406.

 Freemasonry appears to be flourishing in Nigeria. During the year the Grand Lodge received no fewer than five applications for the formation of new lodges from there. The Grand Lodge also approved the formation of a new lodge in Labrador City, Labrador. Several more were approved in Ghana and, of course, Scotland.

 M.W. Bro. Gordon was re-elected Grand Master Mason for the ensuing year. Speaking at the Festival of St. Andrew, he told of his travels in Kenya, Tanzania, Zambia, Malawi, Rhodesia, Transvaal and the Orange Free State. On occasion he did wonder what language his party would find themselves working in. At one place a piper appeared "in the full glory of Royal Stewart tartan kilt, plaid, dirk, broadsword, feather bonnet" who spoke nothing but Afrikaans. The Grand Master Mason had trouble explaining what he wanted played. He pointed out, however, that regardless of language, these brethren were true Scots Masons.

 In speaking of Masonry in general he said:

 "I said at this time last year that you should form new Lodges, and I am not going to go into that again, but what I would like to say, Brethren, is that you should make your Masonry more obvious to the outside world. Looking back ... we used to lay foundation stones. Any major civic function was enhanced by the presence of the local Lodge, the local Provincial Grand Lodge, even the Grand Lodge of Scotland, taking part, and an active part, in their proceedings, and that is something which we can still do today. We have retired into our Lodge rooms for too long, and I personally am delighted to see Brethren—unfortunately, frequently it is only to attend funerals—at least appearing in public as Masons to let the world see who they are and what they are."

 He concluded with a stirring statement with which we all must concur:

 '"Be not ashamed of being Masons. Go forward and do work which will be seen by the community in which you live to be for the benefit of the community as such. With our organization, our skill and our knowledge of humanity we can bring forward something which really will improve the quality of life, and that is what really matters—to improve the quality of life for the community in which we live, whether it be next door or five miles, ten miles away, or throughout the whole of Scotland and the rest of the world."

 SOUTH AUSTRALIA — 1975

 Half-yearly Communication — October 16, 1974. 91st Annual Communication — April 16.

 Grand Master, 1964-72 — M.W. Bro. Canon W. R. Ray

 Grand Master, 1972-76 — M.W. Bro. The Hon. Mr. Justice

 Zelling, C.B.E.

 Lodges, 216. Membership, 20,786. Loss, 236.

 The membership appears to have stabilized as the decline has been steadily decreasing since 1968 when it reached 1,109.

 The Grand Master spoke on "Holiness" at the Half-yearly Communication. He explained why he had chosen the theme. "Basically, brethren, it is in relation to the movement for the reformation and updating of the work, as distinct from the teachings, of the Craft which is going on in this State and in many other places today. I felt that after nearly two years of doing this, we ought to stand back a little and see what we are doing and where we are going. Holiness . . . has to do with that fundamental religious sense that cannot be equated just with goodness, truth or beauty — the sense of awe and wonder before the ultimate mystery — which fundamental religious sense . . . is present in a whole range of human experience from the most primitive superstition to the most exalted vision of the saint.

 "Now the whole idea of our ceremonies is to bring us face to face with the deep questions which haunt the mind of every man as he goes through this human life: How did we come here? What should we be doing while we are here? Where do we go from here? If in all our reforms we lose this, then we lose the central part of our teaching."

 He went on to say "We in the Craft pride ourselves on having led men to pierce below the surface of things into the mystery beneath, and this surely is what the saints, which simply means the holy ones, have done in every generation. . . . Would you please

 when you are considering all the reforms and alterations which may be made for the better working of the Craft, keep this concept all the time in the back of your minds. Unless it achieves this object, even though we have greater efficiency, better presentation, a more effective grip on men's minds, we have won the battle but lost the war."

 SOUTH CAROLINA —- 1975

 238th Annual Communication — April 24-25.

 Grand Master, 1972-74 — M.W. Bro. R. McC. Figg Grand Master, 1974-76 — M.W. Bro. H. W. Reid

 Lodges, 322. Membership, 70, 775. Gain, 1,686.

 The Grand Master, remembering the frustrations he suffered as a young Mason when trying to secure Masonic books and literature, tried to "initiate some in-depth study session where those who were truly interested could come together and grapple with Masonic subjects." He held a session on Masonic history which was well attended.

 The Grand Secretary drew up a suitable certificate for lodges to present to outgoing Worshipful Masters.

 The Special Committee on Past Grand Masters' Photographs has now located a photograph, painting or engraving of all but 21 of the 95 Past Grand Masters of South Carolina. The Committee began with 54 portraits already in possession of the Grand Lodge. These they photographed in colour.

 SOUTH DAKOTA — 1975

 101st Annual Communication — June 10-11.

 Grand Master, 1974-75 — M.W. Bro. C. E. Woodard Grand Master, 1975-76 — M.W. Bro. W. W. Johnson

 Lodges, 152. , Membership, 15,268. Loss. 417.

 The South Dakota Board of Cultural Preservation has approved The Grand Lodge Library Building, Sioux Falls, for inclusion in the South Dakota Register of Historic Places. This property will now be nominated to the National Register of Historic Places.

 The Grand Treasurer-Secretary had a special project of acquiring state flags from all 50 states and the District of Columbia. These are 3' x 5' flags "to be used in our Masonic Parade during

 our centennial observance." After that they will be on permanent display in the Grand Lodge Building. All the Grand Jurisdictions "generously supplied flags without cost."

 The first copies of the Masonic history "The First 100 Years" were ready for sale at the Annual Communication in 1974.

 "Inasmuch as South Dakota is fortunate to have the only gold mine in North America," a statement which must be true as the Grand Treasurer-Secretary says so, the Grand Lodge incorporated the gold theme at the Grand Lodge banquet, with "gold dust" sprinkled on the tables. Each of those present received a small piece of gold ore on a small card, "both furnished by the Home-stake Mine in Lead." Lead is a town in Lawrence County, a necessary explanation as the association of gold and lead is slightly confusing to Ontario residents.

 SOUTHERN AFRICA — 1973/74

 Annual General Meeting — August 25, 1973.

 Grand Master. 1966-73 — M.W. Bro. E. Conradie Grand Master. 1973-74 — M.W. Bro. S. R. Gasson

 Lodges, 109.

 For some reason we overlooked this Grand Lodge last year, consequently any information given now is somewhat belated. The Grand Master noted with deep regret the death of M.W. Bro. Colin Graham Botha, the first Grand Master of the Grand Lodge of Southern Africa (1961-66). M.W. Bro. Conradie felt obliged to retire from his office, after seven years of service and M.W. Bro. S. R. Gasson was installed in his stead. In his farewell address M.W. Bro. Conradie reported that three lodges were consecrated during the year, bringing the total to sixteen during seven years. He also told of a significant development which came when a Dominee of the Dutch Reformed Church asked if the Grand Lodge would consider making a donation to the Transoranje Institute (a non-sectarian school for deaf, partially sighted and epileptic children run under the auspices of the Dutch Reformed Church). This was the first time a representative of that body had made such a request to Freemasons. The implication was that the Church does not particularly favour Freemasonry. The Grand Lodge was happy to contribute R500 with a promise of a further R200. (Almost $1000.00 altogether).

 TASMANIA — 1975

 84th Annual Communication — February 22. Half-yearly Communication -— August 30.

 Grand Master. 1971-74 — M.W. Bro. E. C. Gifford Grand Master. 1974-76 — M.W. Bro. L. P. Abra

 Lodges, 79. Membership. 8,089. Loss, 96.

 In accordance with a motion passed at the half-yearly Communication on August 31, 1974, the Board of General Purposes appointed a planning committee to organize a Tasmanian Masonic Conference. Some of the points laid down were: The conference was to run on a Saturday and Sunday, each lodge would be invited to send three delegates, not necessarily W.M.'s, P.M.'s. or Wardens, who would be expected to defray their own costs, a registration fee would be charged to defray administrative costs. The programme was to be planned later and the results of the Conference were to be published.

 This reviewer admits that he is at a loss to understand the purpose of a brief motion, under the heading "Changes of Ritual", duly moved and carried which ran: "that Lodges be advised that the letter of last July relating to the non-movement of the Ashlars be regarded as a recommendation from the Board of General Purposes, thus allowing Lodges to use their own discretion."

 In speaking of the loss of members, the Grand Master made some excellent points. He suggested that they would not be lost if properly trained and interested from the start. "They come into our Order because they have preconceived a good opinion of it, and then found that they were given stones instead of bread. ... In many cases they are taught nothing, and then told that they are to afford assistance and instruction to the brethren in the inferior degrees. It is a wonder that so many stay." He suggested that the Brethren are neglected by their sponsors and are not acquainted with Freemasonry before they join it. He wanted proposers and seconders to collect their candidate personally and conduct him to the lodge. Furthermore he wanted sponsors to accompany their candidate to the lodge for a year and to sit with him.

 TENNESSEE — 1975

 161st Annual Communication — March 26-27.

 Grand Master, 1974-75 — M.W. Bro. J. C. Smith Grand Master, 1975-76 — M.W. Bro. G. R. Baddour

 Lodges, 389. Membership, 96,925. Gain, 550.

 The gain in membership of 550 was the largest since 1967 when it was 584.

 The Grand Master officiated at the dedication ceremonies for fifteen lodges and laid cornerstones for two court houses.

 In 1874 the Grand Lodge issued charters to seventeen lodges. Nine are still working. Most of these celebrated their centenaries with appropriate ceremonies. One lodge celebrated its 150th anniversary.

 The Grand Master paid a tribute to the First Methodist Church of Alcoa, of which he is minister. The congregation approved his plans to serve in his high office and pledged their support during the year. He was not required to miss many Sundays.

 The Jurisprudence Committee recommended against a proposal of the Grand Master that a Master Mason in good standing, living out of Tennessee, be permitted to affiliate in another jurisdiction while retaining his original membership.

 TEXAS — 1974

 139th Annual Communication — December 4-5.

 Grand Master, 1973-74 — M.W. Bro. D. B. Jordan Grand Master, 1974-75 — M.W. Bro. R. B. O'Connor

 Lodges, 969. Membership, 238,454. Loss, 2,107.

 The roll of lodges increased by two with the granting of two charters. The greatest loss during the year came from 5.108 deaths. Initiations totalled 4,892. Sixteen lodges celebrated centenaries.

 The Masonic Home and School reached the goal of an endowment fund of eight million dollars with a figure of $8,290,948. The development programme was begun in 1967 when the Fund was under four million dollars. The school, fully accredited by the Texas Education Agency, for kindergarten through grade 12, had an enrollment of 208. The Home for Aged Masons cared for 63 widows.

 The Committee on Masonic Education and Service carries on many programmes. The largest is the publication of The Texas Freemason. Another responsibility besides publication, is the maintenance of "The Masonic Oak" property, owned by the Grand Lodge. The Committee kept up the grounds, trimmed the trees and kept the fence in good repair. The Committee also continued marking the graves of deceased Past Grand Masters.

 The Grand Master, in view of the two million Mexican American citizens in Texas, tentatively put forward the question as to whether the Grand Lodge should "experiment'' in larger communities with Spanish. Actually the Grand Lodge has already done something. A conference was held in Eagle Pass, Texas, with the Grand Master of the "Benito Juarez" Grand Lodge of Coahuila and the Grand Master of the Grand Lodge of Nuevo Leon. M.W. Bro. Dillard (P.G.M.) explained that as it is difficult for Spanish speaking brethren to understand the beauties and work of Masonry in English, the Grand Lodge has

 provided that those of Mexican descent in the state, with the consent of the lodge where they reside, may petition a lodge in Mexico for initiation.

 VERMONT — 1975

 182nd Annual Communication — June 10-11.

 Grand Master, 1973-75 — M.W. Bro. C. R. Brown Grand Master, 1975-76 — M.W. Bro. H. E. Gale

 Lodges, 98. Membership, 14,770. Loss, 278.

 The Grand Master received a great deal of satisfaction from the Special Communication over which he presided at Manchester Depot. The occasion was the laying of the cornerstone and dedication of the new Masonic temple there. The building is on land donated by M.W. Bro. Brown and his wife. Except for the foundation it was built by the brethren of Adoniram Lodge. The spacious lodge room is furnished with old oak furniture, bought by the Lodge in 1898.

 The Report of the Committee on the Grand Master's Address is a much more comprehensive statement than is usually encountered in documents of this kind. The Committee pointed out that in his two years of office the Grand Master had devoted all, or part, of 228 days in exercising the duties of the office. His travels had taken him from Quebec to Virginia. The Committee particularly commended the continued programme of officer seminars for lodge officers, the semi-annual meetings of District Deputy Grand Masters and the exemplification of the esoteric work by District Deputy Grand Masters, past and present. The effort expended and the mileage travelled by the participants was truly commendable and gratifying.

 VICTORIA (AUSTRALIA) — 1974

 Quarterly Communications, March 20, June 19, September 18, December 18.

 Grand Master, 1972-74 — M.W. Bro. His Honour

 Judge Clive Harris

 Grand Master, 1974-75 — M.W. Bro. Major General

 Sir Robert Risson

 Lodges, 830. Membership, 92,942. Loss, 2,368.

 Although the net loss in membership was high no fewer than 2,419 Master Mason's Certificates were issued. M.W. Bro. Harris, following the lead of the Grand Lodge of Western

 Australia, invited new initiates every six weeks or so to meet him and some other Grand Officers to talk for an hour ovei coffee and biscuits on any subject or question of interest. M.W. Bro. Risson reported that numbers rose to over 100.

 He said: "This is most encouraging; it is an example of the keen, spontaneous interest of young men — well, young in Freemasonry — newly initiated. I say young in Freemasonry, for some of them are no longer young in years. You will let me say, I am sure, that I believe men should join Freemasonry when young, for preference; but if they do not, then by all means let them join later.

 "Before I go on, there was one interesting member present on this occasion, a new initiate. I learned, speaking to him afterwards, that he knew something of Freemasonry. He had been a member in the Island of Mauritius of the Grand Orient of France, with whom our previous warm fraternal relations are at present unfortunately severed — I hope only temporarily severed. Here was a young man who, from his experience previously in Freemasonry, on coming to this country was glad to, was happy to, wanted to, join it again, so he became an initiate, starting again from the beginning with us in Victoria.

 "Encouraging I have said, but also imposing a demand on us: for it behoves all of us to see that this encouragement is not voided in future; that the initial enthusiasm of these new initiates be not lost. This is a task which obviously must devolve principally upon their own Lodges where they have been initiated, but it also devolves on all of us who may meet them from time to time, devolves on us to keep our image bright, to maintain their enthusiasm, to ensure in simple terms that they never become bored or disappointed with Freemasonry. We can keep them interested, particularly if we keep them busy, offer them encouragement and incentive."

 VIRGINIA — 1975

 197th Annual Communication — February 11-13.

 Grand Master, 1974-75 — M.W. Bro. S. W. Miner Grand Master, 1975-76 — M.W. Bro. S. J. Levy

 Lodges, 344. Membership, 70,518. Loss, 215.

 During the year the Grand Lodge Officers spent much time discussing the pros and cons of computerizing the records of the office of the Grand Secretary. One of the problems forcing a decision was the compilation and printing a roster of members, for which there is a sustained demand. The Officers unanimously agreed to go on with the project and it is hoped that the programme would be completed by 1975.

 The greatest achievement of the year, in the mind of the Grand Master, was the transformation of the Masonic Herald. The new format and content are pleasing. The cover offers an opportunity for "innovative presentations and the news pages have been made available not only to writers of stories about Symbolic Masonry, but also to writers representing just about every component organization within our Fraternity."

 Over the years these Reviews have made few references to Masonic trials, partly as a matter of principle and partly because there are so very few. The Grand Master, however, spoke on the topic and his remarks deserve wider distribution than in Virginia alone. He said: "In 1974 Virginia Freemasonry was burdened with an unusual number of Masonic Trials, a circumstance that may well reflect the character of the times in which we live. Still, in a society that proclaims the Brotherhood of Man under the Fatherhood of God, it is not possible to overlook transgressions of that which is lawful and proper. The moral law of the universe is the instrument by which we move forward, and our advance — or retreat — from the goal of spiritual perfection, depends on our willingness to submit to and abide both civil and fraternal norms of behaviour. . . .

 "On numerous occasions throughout this past year, in the course of remarks made in Masonic forums, I have emphasized that anything less than equitable application of the law against all violators will result in injustice rather than justice. I have also stated, and I do so again, that should there be a difference of opinion on this matter, the Grand Lodge, through its delegates, has the power to entertain proposals for change. Some changes in Section 4.00 of the Methodical Digest may well be needed, but until they are accomplished, the law must be applied as written."

 WASHINGTON — 1975

 118th Annual Communication — June 17-19.

 Grand Master, 1974-75 — M.W. Bro. C. B. Mix Grand Master, 1975-76 — M.W. Bro. A. H. Jones

 Lodges, 284. Membership, 54,427. Loss, 1,246.

 During his official visits to lodges in Alaska, the Grand Master got the impression that the Brethren thought that it would be good for Masonry in Alaska if jurisdictional lines between lodges were abolished. He therefore recommended that a survey be made to determine the will of the majority of the lodges regarding concurrent jurisdiction for the State.

 The Grand Master refused five applications for "Permissions". The list shows something of the kind of problems which arise in many jurisdictions.

 To have any business or businesses pay for the cost of Masonic meeting notices as a public service.

 To erect a sign at the edge of town, displaying the Masonic Emblem and other information in conjunction with other signs.

 To allow a candidate to receive his Degree in other than Washington ritual, unless by courtesy.

 To allow Lodge members to visit various Youth Organizations, clothed as Masons.

 To allow balloting on a petition for the degrees at other than a Stated Communication.

 In our Reviews for 1974, we wrote: "In 1961 when M.W. Bro. W. J. Dunlop reviewed the Proceedings of the Grand Lodge of Washington, he referred most favourably to the Reviews written by M.W. Bro. F. Winkels (P.G.M)." In 1962, and on other occasions, the present Reviewer wrote in the same vein. Again in 1975 we referred to the more than 60 pages of reviews written by M.W. Bro. Winkels. Now with great regret we write our last reference. On June 14, 1974, M.W. Bro. Winkels "passed to that Celestial Lodge above." He acted as Fraternal Correspondent for nineteen years, from 1955 to 1974. He will be sorely missed. M.W. Bro. J. W. J. Stedman (G.M. 1942-43) is continuing the work. He included a lengthy and sympathetic review of our Proceedings.

 WEST VIRGINIA —1975

 111th Annual Communication — October 13-14.

 Grand Master, 1974-75 — M.W. Bro. E. D. Strickler Grand Master, 1975-76 — M.W. Bro. B. C. Shannon

 Lodges, 160. Membership, 45,385. Loss, 125.

 The Grand Master, a circuit court judge, since 1969, stated that an attorney should not overstate his case to a jury but state the plain facts. He followed the same guideline in his address. Consequently he presented a straightforward and to-the-point document. Although there had been a loss in membership, it was the smallest decrease since 1962. Furthermore, the net loss has been decreasing since 1970. In his view "Masonry is growing in West Virginia and flourishing in the hearts and lives of men."

 His conclusion was "Masonry is becoming more and more a stronger force in the life of men, because of the disappointments

 and frustrations of our society today, with its change of moral values and the permissiveness of modern civilization. Masonry is a way of life, depending upon morality for its continued existence.'* He summed his views in two lines. "Masonry has a lot to offer our present society, but I fear our present society has little to offer Masonry that is worth a change from our time proven values."

 WESTERN AUSTRALIA — 1974

 Regular Communication — April 30, October 31.

 Grand Master. 1969-72 — M.W. Bro. R. A. Teasdale Grand Master, 1972-75 — M.W. Bro. J. E. V. Murdoch

 Lodges, 307. Membership. 18,477. Loss, 255.

 The Grand Master, in thanking the brethren for their generous contributions to the charitable funds of the Grand Lodge, asked some questions which we might ask ourselves.

 "Brethren — what about that other charitable side of our Freemasonry? How long since you or I practiced it? Have you visited an elderly brother and given him an understanding ear; offered him help in chores he can no longer do; or given him a trip to some enjoyable function that he cannot easily attend? Have you seen that your Lodge widows are in good health and offered a helping hand that they should expect?

 "There are so many brethren who limit their charity to the donation of money. I have mentioned and feel that they have met their obligations. The money is essential but so too is that act of kindness — the telephone call to say 'Hello' to the member who has not been to Lodge and to listen to his problems and assist him if humanly possible.

 "Freemasons must give unstintingly of their time, their sympathy and the help that is needed to warm this rather troubled and confused World.

 "Brethren, Freemasonry has endured not only because of its antiquity, its influence, or its social standing, but because there have been so many who have lived it. The effectiveness of Masonic teachings will always be the measure by which the outside world judges Freemasonry: the proof of Freemasonry is in our deeds and it is in our deeds that Freemasonry is made known to non-Masons. The only way the Craft can be judged is by its product.

 "The prestige of Freemasonry lies squarely on the shoulders of each of us."

 WESTERN AUSTRALIA — 1975

 Regular Communication — April 30, October 25.

 Grand Master, 1972-75 — M.W. Bro. J. E. V. Murdoch Grand Master, 1975-76 — M.W. Bro. H. A. Solomon

 Lodges, 305. Membership, 18,223. Loss, 254.

 The Board of General Purposes was greatly disappointed that an insufficient number of the Brethren indicated a wish to have the Grand Lodge publish a monthly Masonic Magazine.

 Because of the number of break-ins at Freemasons' Hall, made by removing glass panels, the Board has found it necessary to fit the doors and windows with security bars. The Board worries over the loss of irreplaceable items from the Museum.

 The Board reported that a Brother has recorded on tape or cassette 45 sets of Masonic Music of the three degrees, at no cost to the Grand Lodge.

 The outstanding event of the year was the celebration of the 75th anniversary of the Grand Lodge. At the same time, M.W. Bro. Murdoch installed his successor M.W. Bro. Solomon. Over 1,700 attended making this the largest gathering of Freemasons ever assembled in Western Australia.

 The newly installed Grand Master said in part: "The winds of change are blowing very strongly around us, the demands of daily living are very great and must cause us grave concern. The general state of society is such that there is a very strong place in it for Freemasonry but we must remember mat, of itself, Freemasonry cannot be a power for good. It can only be so as a result of the actions of those men who constitute the body of Freemasonry."

 APPENDIX "C"

 ADDRESS BY M.W. BRO. ROBERT A. HTNSHAW

 AT THE

 GRAND MASTER'S BANQUET

 Held in the Canadian Room Royal York Hotel, Toronto, Ontario

 JULY 21st, 1976

 THE GRAND MASTER: I am now going to ask M.W. Bro. B. B. Foster to introduce our guest speaker.

 M.W. Bro. B. B. FOSTER: (Introduced Guest Speaker)

 M. W. BRO. R. A. HINSHAW:

 Now if you are more comfortable standing up, well fine, don't make me sit you down too early. In fact I'd be perfectly willing to listen to the musicians a great deal longer if you would like to join me.

 Bruce, thank you for that delightful introduction. I knew who you were talking about while you were going through the biographical part but when you got to the very end you lost me, really.

 Brethren, it's a pleasure, I assure you, to return to the Grand Lodge of Canada in the Province of Ontario. This is my third visit. Your Grand Master and your Grand Secretary have been trying to get me to return for a couple of years but until recently I really didn't know what lengths they would go to get me back.

 Most Worshipful Grand Master, distinguished guests and brethren all, I bring you the greetings of the Grand Lodge of Ohio, I bring you the greetings of all of your Grand Lodges to the south.

 As I am sure you are aware this year in the United States we are pleased to be celebrating our Bicentennial Year and really this is great for the United States. When it started off I wasn't really enthusiastic about Bicentennial, but the longer it goes the more thrilled I am with it. It has given us all a rebirth and a reappreciation of the great country which I happen to be a citizen of and really I think too, if you'll stop and think with me for just a second, that with anything we might take pleasure in, in the United States over our accomplishments of the last 200 years I think to you of the great country of Canada, all the Provinces of Canada, we owe thanks. Where is there a longer

 boundary in this world without soldiers patrolling it, with friends on both sides for that length of time than our border. It's just like a neighbourhood. It's pleasant to have good neighbours in your neighbourhood, and in our country it's pleasant to have good neighbours to our north.

 I also take a good deal of pride these days, as I did last winter, in watching the Olympics and seeing these great athletes that are performing and doing such marvellous jobs and I get a little lump in my throat when someone from the United States performs as well as they have been doing recently, and I'm sure you in your country will and have taken great pride in your great athletes and I wish you and all of your athletes the very best.

 There is not everything in the United States that's perfect or great, but by golly we can take a lot of pride in a lot of things we have done. Our most recent example is the one that is going on right now that we are pleased to share with the whole world in this little experiment of the Viking that we have and I think one thing that's characteristic of our Country and your Country is the unselfishness of the things that we have done. What your Country has done and what my Country has done we have shared with each other and the rest of the world and isn't that really the way it should be.

 Before I get in to the few comments I'd like to make tonight with you, I'd like to make a little poll and get a few facts, if I might, from you. Four little things I'd like to find out and the first thing I'd like to know is if on your travels to this Grand Lodge, how many of you might have encountered a dinosaur? Anybody a dinosaur? Have any of you recently had any contact with the Mayan Civilization? Anybody? Have any of you had any business dealings with or fraternal relations with the Roman Empire? Lastly, let me try this one, did any of you drive here in your new 1976 Packard automobile? You're laughing at me and you seem to be questioning the seriousness of these questions but actually I assure you that they really do have a bearing on one of the points I'd like to make this evening.

 Dinosaurs, as you may or may not recall, actually lived in what we call during Mesozoic Period which stretched from about 70 million years ago to about 225 million years ago. In other words for about 135 million years on this earth dinosaurs actually ruled this planet we call ours. Some of them were as large as four storey buildings and I'm confident that if you and I had lived during this period of time we probably would have felt that these terrible monsters called dinosaurs would rule the world forever. They were destined, as we say, to "rule the roost".

 The Mayan Civilization located in Central America was by far the most advanced of any during the whole pre-Christian era.

 They developed a brilliant culture with elaborate architecture, an elaborate ceramic art and sculpture and their high attainment in mathematics and astronomy is nothing short of astounding. They developed a calendar that's actually more accurate than the one which we use today. These are all testimonials of what is truly a marvellous civilization that they developed back before the days of Christ. Evidence of this civilization (which apparently none of you have had any recent dealings with) remained hidden in Central America until about the mid 19th Century. And yet I dare say that if you or I had lived back in the times when the Mayan Civilization was at its zenith we probably would have bet our best sling shot that Mayans had everything going for them and there was nothing to stop them.

 And thirdly when Saul of Tarsus set out on his journey to Damascus, virtually the whole world lay in bondage. There was one state and it was called Rome. There was one master for it all and he was called Tiberius Caesar. Everywhere there was civil order because the arm of Rome was long. Everywhere there was stability both in Government and Society. The Centurions saw that it was so and one who lived under the yoke of the Roman Empire really had good reason to feel it was invincible.

 In the youth of some of us at least the Packard Motor Company was a corporate giant. With thousands upon thousands of cars on the highways and roads and back roads of North America they had plants and assets almost beyond belief and they also had a good reputation — just ask the man who owned one. The Packard Motor Company was in brief a corporate Giant, similar to General Motors, General Electric, I.B.M., Xerox and some other companies today which we probably feel have every good reason to continue indefinitely.

 Now here are four, just four, factors in mankinds background and two of them during their time were probably the most significant and single dominant feature of their time and yet not one of them survived. And we ask, why? The Dinosaurs, we're told, lost their ability to adapt to the changing environment and then they passed slowly into oblivion. The fate of the Mayan Civilization is open to conjecture. Some suggest it was settled and built and inhabited by travellers from another planet who, having achieved their unknown goal, left as they came. Others suggest that lacking plows and domestic animals they couldn't adapt or they couldn't overcome the encroaching jungle and others speculate their civilization, magnificent as it was, failed to answer the needs of their citizens and they abandoned it. Whatever the reason it ceased to be. Even though it was one of the most beautiful and the most advanced civilizations of all time, and really more advanced than some areas of our world today, it did pass out of existence. The Roman Empire had enormous power, it exerted great influence and anticipated an extended future but the Roman Empire had something else too. Oppression. There was persecution of men

 who dared to think differently, who heard strange voices or read strange manuscripts. There was enslavement of men whose tribes came not from Rome. There was disdain for those who didn't have the familiar visage and most of all there was everywhere contempt for human life. What, to the strong at that time, was one man more or less in a crowded world and then all of a sudden there was a light in the world and a Man from Galilee was saying "render unto Caesar the things which are Caesar's and unto God the things that are God's". And the voice from Galilee which would defy Caesar offered a new Kingdom in which each man could walk upright and bow to none but his God. "Inasmuch as ye have done it unto the least of these my brethren, you have done it unto Me". The Roman Empire was in the end the victim of its own ruthlessness, its own refusal to appreciate the value of human life, its inability to change with the rise of the new word "LOVE". The Packard Motor Company, what of it. Even though it was one of the largest commercial empires in a Giant Industry, staffed with competent and concerned individuals, it too i iled to answer the needs of man in changing times and it fell into failure, disuse, until it was absorbed and lost its identity to be no more.

 Now tonight we sit here as representatives of the oldest, the largest and the most respected, the most influential and the most successful fraternal organization the world has ever known. Largest, like the dinosaur, most respected like the Mayan Civilization, most influential like the Roman Empire and most successful like the Packard Motor Company.

 I ask you, and I ask myself at the same time, is Freemasonry guaranteed a future? Will Freemasonry live forever — moving along merely on its inertia. Freemasonry hasn't always had an easy time of it. Freemasonry, just as your Nation and my Nation, prospered and grew because of the care, the concern and the dedication of the Founding Fathers of your Country and those of my Country, with the result that today we, you and I, are able to enjoy a Fraternity second to none. Our inheritance however was no accident, it was planned and was worked for but with that inheritance you and I also share a responsibility. I want my son and I want your son to be able to enjoy a life in a free world. I want him to be able to petition a Masonic Lodge if such be his choice. It's no accident that the words "Freemasonry" and "Freedom" both contain the word "FREE". They go together, they belong together, the one can't exist without the other. Tonight there are no lodges meeting in East Berlin, in Spain, Portugal. Russia, Red China. The rulers of these countries have decreed that their citizens are not allowed to practice Masonic Brotherly Love, Relief and Truth and I doubt too if the lights are burning tonight in Siagon Lodge Number 188. A free country such as your country and my country is the soil required to feed the roots of Freemasonry and Freemasonry is the flower that enhances the beauty of that Free World.

 Our responsibility then, yours and mine, and all the other Freemasons of this world, becomes quite clear. Our responsibility is to see that Freemasonry survives the forces working against

 I want to discuss with you, very briefly, three things I feel that each Mason must do to do his part to ensure the continuance of Freemasonry as we know it today. There is more to be done. I don't mean to limit it to these three. But these three tasks are vital, and I assert that the future of Freemasonry is NOW.

 First, we must watch the ballot box. Since Freemasonry is the voluntary association of men holding similar beliefs and outlooks in life it must attract its memberships; no man is forced to join a Lodge; he petitions the Lodge because of the favourable opinion he has formed of Freemasonry and the members who belong to the Lodge. I don't know a person in this room tonight who would voluntarily join any group if he felt it was a step downward. On the contrary, people want to move upwards and to associate with people they respect and people they admire. We want to join a group that will cause us to be looked up to by our friends and associates. We want to be envied, I guess, is one way to put it. I dare say too if I passed an application blank among this group tonight for one of the many Mafia families in the world, nobody would sign it. I don't think any of us would feel that membership in a Mafia family would make us envied by our friends or that we wanted to give our time or our money to it. To our way of life, the Mafia is not relevant. Therefore, I feel it is imperative that Freemasons in every Lodge, not just most of them, but every Lodge, maintain the best image possible; we must not be overcome with numbers so that we let quality suffer. We can't afford to cheapen Freemasonry. We have many concerned Masons today bemoaning a declining membership — it's almost become a Masonic Pastime you might say. I really don't agree with those people. I really don't want to completely join in their concern. If, as predicted, our world's population is going to double in the next 25 years, then I feel a declining membership is merely a temporary discomfort — it's not a fatal disease. It is, however, a symptom of a more serious and possibly fatal disease. In a few years the potential petitioners of our Lodges could be double what they are now and, if so, then the real concern will be our ability to separate the worthy petitioner from those who are not worthy to be a Mason but the future of Freemasonry is NOW. We need to watch the ballot box NOW.

 A Lodge composed of 50 respected leaders of the community is far superior to one 10 times that number with a membership tainted with embezzlers, tax cheats, racketeers, drunks and corner cutters etc.

 Secondly, I think those who are permitted to be Masons must be committed to Masonry. We must be willing to sacrifice our time, our energy, our money, our talent and whatever is required to sustain and advance Freemasonry. A lukewarm Mason, a wishy-washy Charlie Brown type Mason, as we say from comic strips down south, or a fair weather Mason, are not the type that brought Freemasonry to the forefront in the Province of Ontario or in any other part of the world. And they are not the type of Freemasons that are going to keep Freemasonry's banner high in the future. We have today more members than we can successfully transform into dedicated practicing Masons and this I feel is the real disease, a possibly fatal disease, and it is a condition we can't let go unsolved. It could well be our greatest deficiency. So many of our Lodges are so busy raising candidates that they can't take the time to tenderly fashion them into Masons, a process which takes time, understanding, patience and love. There is no such thing as an instant Mason. It's not like instant tea and instant everything else. In our hustle bustle world we tend to overlook one important fact and we assume that on the night of the candidate's raising that we have made a Mason. We have not. We have only begun to make a Mason. As Geoffrey Chaucer, the father of English poetry, wrote in the late 1330's "The life so short, the craft so long to learn". It follows that if we fail to employ and instruct our new Brethren in Freemasonry we will pay a regrettable price for our neglect.

 Tonight, I am honest when I say I'm privileged to share in this room the fellowship of a whole room full of dedicated Masons. Each one, I feel, has made many personal sacrifices for this Fraternity.

 Finally, of equal importance, Freemasonry needs the adaptable change, I emphasize not change for the mere sake of change and not change that destroys the basic foundation stones of our fraternity, but we need to be able and we need to be willing to make necessary changes in order to remain relevant. Some will ask, why change anything — what was good enough 50 years ago is good enough today.

 What was good enough today is going to be good enough 50 years from now and I raise the question, good enough like the dinosaur, and good enough like the Roman Empire, and good enough like the Mayan Civilization, and without change will it be good enough like the Packard Motor Car. We live in a world of accelerating change whether we want to admit it or not. Our world has undergone more change in the last 50 years than in all the ages that preceded us. Ninety per cent of the scientists that ever lived on the face of this earth are alive today. More new knowledge and technologies have come forth in our lifetime than in all the previous recorded history of our world. My great-grandmother, if she were alive today, would be more in tune with the life and times of Christ than with our present

 civilization. The next 50 to 100 years of changes are going to be nothing short of phenomenal. We need to make the types of changes that the dinosaur failed to make, we need to make the types of changes that the Mayan Civilization perhaps didn't make, we need to make the types of changes the Roman Empire failed to perceive and make the types of changes the Packard didn't make. Freemasonry must remain relevant and at the same time it must retain its basic values.

 We have not done too badly across our history as a Fraternity. After all, we can enumerate a lot of other Fraternal organizations that have been born, that flourish briefly and then have passed into oblivion or are in the process of doing so. But my concern and I hope your concern is that we do not fail to apply the necessary dedication, self sacrifice and determination that is required to ensure the future of Freemasonry.

 What I have said tonight I think I can boil down into one word. APATHY. Apathy is contrasted to concern and dedication, apathy is one of the fiercest enemies of the Free World and of our Fraternity. We can draw a parallel, apathy at the Ballot Box has lost the freedom of many a country. Apathy at the Lodge Ballot Box can lose the respect of a Lodge. Commitment to a country or failure to commit ones life for ones belief to a country, patriotism if you will, can spell the doom of a country. With lack of commitment to a Lodge the Lodge will slowly sink into oblivion. And a country that refuses to change, that retains the ways of agriculture or the ways of life whatever it be of 100 years ago is soon going to be passed by in the parade of time and cease to be relevant. Stagnation in a Lodge is the same but as was said today at your Grand Lodge Meeting, these words are really not meant for you for just as at Church or as at a Lodge meeting, the ones who should hear words such as these, whether I speak them or someone else speaks them, are those who are occupying the empty seats. Nevertheless, the future of Freemasonry is NOW.

 And I'd like to leave you with one little three verse poem which I used to a great extent the year I was Grand Master. I still believe in it fervently and I pass it on to you for your thoughts and your consideration.

 If you think you are beaten, you are If you think you dare not, you don't If you'd like to win but think you can't It's almost certain you won't

 If you think you'll lose, you've lost For out in the world you'll find Success begins with a fellow's will It's all in the state of mind

 Life's battles don't always go on to the stronger

 or faster man But sooner or later the man who wins is the

 man who thinks he can.

 My very best to each and every one of you. To the Grand Lodge of Canada in the Province of Ontario as you approach your 125th Anniversary, all of your friends to the South wish you God Speed.

 Thank you.

 APPRECIATION TO GUEST SPEAKER BY R.W. BRO. R. E. DAVIES, DEPUTY GRAND MASTER.

 MOST WORSHIPFUL GRAND MASTER, DISTINGUISHED GUESTS AND BRETHREN:

 A very delightful opportunity has been afforded me this evening, an opportunity which, I must admit, I approach with great humility and a certain amount of trepidation for tonight I am to express your thanks to an outstanding Mason. Our Grand Master suggested this morning that our guest would uphold and maintain the tradition long associated with this Grand Master's Banquet, a tradition of excellence. He has done that. His address might best be described in two words, "PAR EXCELLENCE".

 Most Worshipful Brother Hinshaw, tonight, you have combined the knowledge of the physicist, the deep intellectual thought of the educator with the practical approach of the business man and you have brought to us a message that has been most interesting, highly informative and beyond a shadow of a doubt extremely challenging. We are indebted to you. The rapt attention, together with the generous applause of the brethren must indicate to you their appreciation and I can merely echo those sentiments when I express to you on their behalf a very sincere thank you.

 [image: leaf 301]

 Estimates of Receipts and Expenditures for the year ending

 April 30, 1977 136

 Expulsion 213

 Foreign Grand Lodges, Rep's and Secy's 228, 231, 234

 Foundation, Report on Masonic 127

 Fraternal Correspondence 97 and Appendix

 Fraternal Relations, Report on 96

 Grand Chaplain, Appointment of 141

 Grand Chaplain, Report of 106

 Grand Lodge, Closing of 145

 Grand Lodge, Especial Communications of 47

 Grand Lodge, Opening of 3

 Grand Lodge, Second Day 120

 Grand Lodge Officers, List of 215

 Grand Master's Address 42

 Grand Master's Address, Report of Committee on 122

 Grand Master's Banquet. Address Appendix "C"

 Grand Representatives, Appointment of 52

 Grand Representatives, List of 231, 234

 Grand Representatives Present at Annual Communication 4

 Grand Representatives Received 76

 Grand Secretaries, Foreign Grand Lodges 228

 Grand Secretary, Report of 93

 Grand Treasurer, Report of 77

 Grievances and Appeals, Report of Board on 124

 Guests Speak 144

 Guests, Introduction of 37

 Hinshaw, R. A., Address by Appendix "C"

 Honorary Members of Board 219

 Honorary Members of this Grand Lodge 226

 Honorary Rank 45, 140

 In Memoriam Pages 64

 Installation of Grand Lodge Officers 141

 Investments, General Fund 86

 Investments, Memorial Fund 92

 Lapel Buttons Awarded 53

 Library, Report of Committee 102

 Lodge Buildings, Report of Advisory Committee on 129

 Lodges, Alphabetically 192

 Lodges by District 184

 Lodges by Location 197

 Lodges Represented at Annual Communication 6

 Lodges, Returns of 147

 Lodge Premises Dedicated 47

 Masonic Education, Report of Board on 117

 Masonic Foundation, Report on 127

 Medals Awarded 53

 Members Present at Annual Communication 6

 Memorial Pages 64

 Memorial Service 75

 Minutes of Previous Communication Confirmed 41

 Nominations of District Deputy Grand Masters 140

 Notices of Motion, Disposal of 99

 Officers of Grand Lodge, Appointment of 142

 Officers of Grand Lodge, Election of 121

 Officers of Grand Lodge, Installed and Invested 141

 Officers of Grand Lodge, List of 215

 Officers of Grand Lodge, 1855-1976 222

 Officers of Grand Lodge present at Annual Communication 3

 Order of Business 41

 Past Grand Masters Introduced 41

 Past Rank 45

 Printing and Supplies, Report of Board on 138

 Rank Confirmed 140

 Reception of Grand Representatives 76

 Recognition of 100 Years' Existence 51

 Report of Board of General Purposes on —

 Audit and Finance 134

 Benevolence 131

 Condition of Masonry 112

 Constitution and Laws 97

 Deceased Brethren 61

 Fraternal Correspondence 97 and Appendix

 Fraternal Relations 96

 Grievances and Appeals 124

 Masonic Library 102

 Printing and Supplies 138

 Masonic Education 117

 Warrants 100

 Report of Advisory Committee on Lodge Buildings 129

 Report of Auditor 77

 Report of Blood Donors' Committee 110

 Report of Committee on Credentials 120

 Report of Committee on Grand Master's Address 122

 Reports of District Deputy Grand Masters 96

 Report of Grand Chaplain 106

 Report of Grand Secretary 93

 Report of Grand Treasurer 77

 Report of Committee—Provincial Assessments 116

 Report of Scrutineers of the Ballot 121

 Representatives of Foreign Grand Lodges, List of 231, 234

 Restorations 213

 . 214

 Restoration, U.M.C. .. 146

 Returns of Lodges 41

 Rules of Order 95

 Scrutineers, Appointment of Z'Z }21

 Scrutineers, Report of ...,_ 120

 slcretaries, Special Addresses of Lodge ^21

 Special Committees 210

 Suspensions, N.P.D

 Vote of Thanks

 41

 Warrants, Report on ■•»—■""■■ Welcome by Toronto Lodges

 3 9157 00440810 3

 FOR USE IN SPECIAL COLLECTIONS ONUfl

 [image: picture17]

 THE GRAND LODGE — OF — [ENT, FREE AND ACCEPTED MASONS OF CANADA In The Province of Ontario

 OFFICERS 1976-77

 Grand Master, M.W. Bro. E. W. Nancekivell, 43 Knyvet Ave Hamilton L9A 3J6

 Deputy Gr. Master, R.W. Bro. R. E. Davies, Box 370 Mount Forest NOG 2L0

 Gr. Sr. Warden, R.W. Bro. R. E. Groshaw, 31 Princess Margaret Blvd., Islington

 M9A 1Z5 Gr. Jr. Warden, R.W. Bro. J. A. T. Behan, 136 Matchedash St. N., Orillia L3V 4V1 Gr. Chaplain, R.W. Bro. Rev. G. C, C. Scovil, 22 Head St. N., Strathroy N7G 2J7

 Gr. Treasurer, M.W. Bro. M. C. Hooper, 430 Lytton Blvd Toronto MSN 1S4

 Gr. Secretary, M.W. Bro. J. A. Irvine, Box 217 (363 King St. W., 528-8644)

 Hamilton L8N 3C9

 Gr. Registrar, R.W. Bro. M. B. Dymond, Box 89, Port Perry LOB 1N0

 Gr. Dir. of Ceremonies, V.W. Bro. K. L. Schweitzer, 177 Fernwood Cresc, Hamilton

 L8T 3L5 District Deputy Grand Masters District D.D.G.M. P.O. ADDRESS

 Slgoma Allan I. Suni, 98 Elm St Thunder Bay P7A 3M9 rant Morley Coverdale, R.R. 2 Canfield NOA ICO

 Bruce E. James Scarborough, 316 9th St Hanover N4N 1L4

 Chatham Hugh M. Dunlop, R.R. 6 Dresden NOP 1M0

 Eastern Elmer W. Park, Box 14 Avonmore KOC ICO

 Frontenac Raymond L. Gamble, Box 128 Portland KOG 1V0

 Georgian Arthur D. Hamilton, Box 160 Waubaushene LOK 2C0

 Grey William A. Strutt, Apt. 8, 955-9th Ave. W., Owen Sound N4K 4N8

 Hamilton "A" Earl C. Colyer, Box 414 Waterdown LOR 2H0

 Hamilton "B" David H. Felker, 27 East 21st St Hamilton L8V 2T3

 Hamilton "C" Bruce W. Macdonald, 419 Pomona Ave Burlington L7N 1T6

 London East William R. Pellow, 1678 Louise Blvd London N6G 2R3

 London West Russel E. Pennington, 236 Langley St London N6C 4G7

 Musk.-Parry SoundWm. H. Gerhart, 6 Sunset Ave Parry Sound P2A 1A5

 Niagara "A" J. William Springsted, 248 Springside Dr Hamilton L9B INI

 Niagara "B" Herbert W. Stouffer, 1001 Garrison Rd Fort Erie L2A 1N8

 Nipissing CentreA. Ainsley Roseborough, 65 St. Brendan St Sudbury P3E 1K4

 Nipissing East Hartley H. Perkins, 791 Algonquin Ave North Bay P1B 4X3

 Nipissing West Horace W. Walker, 118 Breton Rd., Apt. 7, Sault Ste. Marie

 P6B 1B1

 North Huron W. Wilfred Campbell, Box 32 Tiverton NOG 2T0

 Ontario W. James Marlow, 81 Scugog North Blackstock LOB 1B0

 Ottawa 1 Gerald E. MacDonald, 292 Kirchoffer Ave Ottawa K2A 1Y2

 Ottawa 2 Harold R. Haywood, 2429 Clementine Blvd Ottawa K1V 8E1

 Peterborough Morgan A. Durnford, Front St., Box 38 Hastings K0L 1Y0

 Prince Edward Lewis E. Wight, R.R. 1 Wellington K0K 3L0

 St. Lawrence W. Grant Haskin (Rockport) R.R. 2 Mallorytown K0E 1R0

 St. Thomas George A. Lang, R.R. 4 St. Thomas N5P 3S8

 Sarnia H. Burton Johnson (Brooke Twp.) R.R. 4 Alvinston N0N 1A0

 South Huron David J. Blatchford, 112 Charles St Stratford N5A 5X9

 Temiskaming R. Hugh Calverley, 148-3rd Schumacher PON 1G0

 Toronto 1 H. James Johnson, 47 Pakenham Dr Rexdale M9W 4B7

 Toronto 2 Roy W. Kenney, 77 Silversted Drive Agincourt MIS 3G4

 Toronto 3 C. Edwin Drew, 5 Scotland Rd Agincourt MIS 1L5

 Toronto 4 George H. C. Hardy, 89 Bannatyne Dr Willowdale M2L 2P4

 Toronto 5 Clifford E. Frape, 288 Court St Newmarket L3Y 3S5

 Toronto 6 Christopher Torbet, 301 Cedarvale Ave Toronto M4C 4K3

 Toronto 7 Archibald D. Grant, 58 Ravina Cresc Toronto M4J 3M2

 Victoria Jack Hughes, P.O. Box 14 Kirkfield K0M 2B0

 Waterloo Terrence R. Williams, 69 Meadow Cresc Kitchener N2M 4E9

 Wellington Lloyd T. Millard, 283 Kathleen St Guelph N1H 4Y7

 "estern James D. Jackson, 1279 Heenan Place Kenora P9N 2Y9

 ilson Victor L. Moore, R.R. 1, Burgessville N0J 1C0

 indsor Thomas E. Weaver, Box 955 (28 Milne) Essex NOR 1E0

 The One Hundred and Twenty-second Annual Communication of the Grand jdge, A.F. & A.M. of Canada, in the Province of Ontario, will be held in the City 3f Toronto, on Wednesday and Thursday, July 20 and 21, 1977.

 [image: leaf 308]

 OEBPS/images/leaf-image0005.jpg
GRAND LODGE
AF. & AM. OF CANADA

In the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND TWENTY-FIRST
AL COMMUNICATION

HELD IN
i CITY OF

™
TORONTO

July 21st. A.D. 1976, A.L. 5976

The Property of and ordered to be read in all
the Lodges and preserved.

OEBPS/images/picture9.jpg
Eéng

OEBPS/images/leaf-image0004.jpg

OEBPS/images/picture8.jpg

OEBPS/images/leaf-image0301.jpg
INDEX TO PROCEEDINGS — 1976

Addresses of Board Members
Address of Guest Speaker, R. A. Hinshaw Appendix “C"
Adresses of Lodge Secretarics

Address of MW. the Grand Master
‘Addresses of Grand Rep's and Grand Secy’s 238, 231, 234

‘Advisory Commitice on Lodge Buildings, Report of 129
‘Annual Communication of G.L. when and where held 3
Annual Communication of G.L. Lodges represented 6
Appendix o Grand Master's Address 5761
Appointment of Committee on Grand Master’s Address 61
Appointment of Grand Lodge Officers 142
‘Appoiniment of Members of Board of General Purposes 142
‘Appointment _of _Scrutineers 95
Audit and Finance, Report of Board on 134
Auditor, Report of n
Benevolence, Report of Board on 131
Biography of Grand Master i
Blood Donors’ Commitice, Report. of 1o
Board of General Purposes—
Appointment of Members 1w
Committees of 220
Election of Members 11
List of Members 218
Post Office Address of Members 218
Buttons Awarded £
Centennial Celebrations s0
Comittees 20
Condition of Musonry, Report of Board on iz
Consttution and Laws, Report on 97
Credentials, Report of Commitice on 120
Deaths 202
Deceased Brethren, Report of Board on 61
Delicntion of Lodge Premises a
istered 6
Disebas of Nt of Mition 9
Distinguished Guests, Reception of 37
District Deputy Grand Masiers, Election of 140
District Deputy Grand Masters, List of 140, 215, 218
District Deputy Grand Masters, Reports of 9
Districts, List of Lodges by 184
DistrictReceptions 0
Election of District Deputy Grand Masters 140
Election of Grand Lodge Officers 121

Especial Communications i

OEBPS/images/picture7.jpg

OEBPS/images/leaf-image0006.jpg

OEBPS/images/picture6.jpg

OEBPS/images/leaf-image0308.jpg

OEBPS/images/picture1.jpg

OEBPS/images/picture0.jpg

OEBPS/images/picture17.jpg
ANCIENT, FREE 4

OEBPS/images/picture5.jpg

OEBPS/images/picture14.jpg
[RRCEERERs m

OEBPS/images/picture4.jpg

OEBPS/images/picture13.jpg

OEBPS/images/picture3.jpg

OEBPS/images/picture16.jpg
!siiégiéi

G
G
Forr

OEBPS/images/picture2.jpg
SNy SEig SPRURD) SURAL
nodoaap jo 4

jodonaiy Jo 4
ijodoxia Jo STedionuniy
omwoio]. umifodoxoyy jo Aifediomuniy

ouwug Jo wois o3 o:p
SO 13M0d U9 OIPAH

oUsIBG Jo UoSTUwOY 33mod AT OPSH
OUTIQ Jo BOISILWO? 13W0d SUPSLT OIPSH

OEBPS/images/picture15.jpg

OEBPS/images/leaf-image0002.jpg
BROCK

UNIVERSITY
LIBRARY

From the
‘asonic Library
of
J. Lawrence Runnalls
St. Catharines
August 1988

OEBPS/images/picture10.jpg

OEBPS/images/picture12.jpg
R o o T
SNEOUSTUEE BmunZOUS0 Ua <Y CECRUE Gl

T S SN SR I R - LRR

O gz
22 aEorEn

OEBPS/images/cover-image.jpg
Grand Lodge

AF. & AM. of Canada

In the Province of Ontario

PROCEEDINGS
1976

OEBPS/images/picture11.jpg

