

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 3]

 [image: leaf 4]

 A BRIEF BIOGRAPHY OF OUR GRAND MASTER

 Durward I. Greenwood was born and raised in the Grand Valley area where he attended the Grand Valley Public School and the Grand Valley Continuation School.

 Due to the early death of his father he left school to work in the family business started by his father, and with the formation of Greenwood Construction Company Ltd in 1954 he assumed the position of President, which position he held until his retirement in 1988.

 In 1948 he married Doris Standbrook of Orangeville and they were blessed with three children. Robert and his wife, Cindy Leggett, have two children, Ian and Melissa. Robert, owner of Amaranth Aggregates, is the Secretary of Scott Lodge No. 421, Grand Valley. Douglas was unfortunately killed in an accident in a gravel pit in 1978. Louise and her husband Greg Penner live in Shanty Bay with their three children, Douglas, Michael and Rebecca. Greg is a member and officer of Karnak Lodge No. 492, Orillia.

 Our Grand Master is a member of St. Alban's Church and, together with his wife Doris, they have served the office of Treasurer for nineteen years. He also served for fourteen years as a trustee of the Grand Valley School Board.

 Being initiated into Scott Lodge No. 421 in 1947, he became Worshipful Master in 1959, and was elected to the office of District Deputy Grand Master of Grey District in July of 1978; appointed to the Board of General Purposes in 1982 and was elected in 1984 and each successive two years until his election as Deputy Grand Master in 1993. During his tenure as an elected member of the Board he served as chairman of the Grand Master's Banquet Committee, the Advisory Committee on Lodge Buildings, the Printing and Publications Committee and the Committee on Condition of Masonry.

 Bro. Greenwood is a member of the Royal City Lodge of Perfection, Guelph Chapter Rose Croix, Moore Sovereign Consistory, Hamilton and Barrie Consistory. He was coroneted an honourary Inspector General 33° at Edmonton in 1984. He is a member of Ionic Chapter, Royal Arch Masons, Orangeville and is an honourary Past First Principal, a member of Emmanuel Preceptory, Knights Templar, Brampton and a member of the

 AA.O.N.M.S. Rameses Temple. In October, 1994, Bro. Greenwood was made a member of the Royal Order of Scotland, and is the Grand Representative of the Grand Lodge of Ohio near this Grand Lodge.

 M.W. Bro. Greenwood was elected Grand Master in July 1995 and brings to this office a vast background of experience in business, community and Masonry. His many talents were recently recognized by his election as President of the Conference of Grand and District Grand Lodges of Canada.

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

 At the One Hundred and Forty-first Annual Communication of the Grand Lodge A.F. & AM. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 17, AD. 1996, AL. 5996

 Present were:

 THE GRAND MASTER M.W. Bro. Durward I. Greenwood

 THE DEPUTY GRAND MASTER R.W. Bro. William T Anderson

 R.W. Bro. Leonard Harrison Grand Senior Warden

 R.W. Bro. Malcolm D. Stienburg Grand Chaplain

 R.W. Bro. T. Richard Davies Grand Treasurer

 M.W. Bro. Robert E. Davies Grand Secretary

 R.W. Bro. M. Howard Tosh Grand Registrar

 V.W. Bro. Douglas F. Clark Grand Director of Ceremonies

 PAST GRAND MASTERS

 M.W. Bros. E. W. Nancekivell, R. E. Davies, N. R. Richards, H. O. Polk, R. E. Groshaw, D. C. Bradley, N. E. Byrne, C. E. Drew, T. J. Arthur.

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma Melville F. Thompson Ottawa 2 (Ralph Morgan)

 Algoma East Robert P. Schroeder Peterborough Frank E. Lucas

 Brant Ronald M. Fritzley Prince Edward (H. Neil Britton)

 Bruce Ronald A. Pringle St Lawrence Winston K. Kinnaird

 Chatham Reade K. Spence St Thomas Stanley C. Boughton

 Eastern (Leonard M. Fourney) Sarnia Thomas Janes

 Erie John L. Jackson South Huron Ross B. Ferguson

 Frontenac Gordon W. Rittwage Sudbury-Manitoulin William P. Clark

 Georgian North Eugene E. Robertson Temiskaming Deon Ramkissoonsingh

 Georgian South J. Keith Robinson Toronto 1 John Peacock

 Grey Timothy P. O'Donnell Toronto 2 Cecil R. Latchoo

 Hamilton A Thomas D. Carey Toronto 3 William J. Lochhead

 Hamilton B Paul Reeve Toronto 4 Richard B. Allgood

 Hamilton C Thomas W. Irwin Toronto 5 Clifford E. White

 London East Robin R.W. Lawrence Toronto 6 Gordon King

 London West Arthur S. Rake Toronto 7 Robert W. O'Brien

 Muskoka-Parry Sound Tom A. Lee Victoria Walter A. Andruszko

 Niagara A James E. James Waterloo James Montgomery

 Niagara B Alan B. Colbear Wellington Robert W. Sheard

 Nipissing East Douglas McLeod Western Rudy Marquardt

 North Huron Ronald H. Alton Wilson North Allan J. Petrisor

 Ontario John Beedham Wilson South Gene E. Ketchabaw

 Ottawa 1 H. Roy Hyland Windsor Kevin M. Wilson

 BOARD MEMBERS

 R. A Barnett, R. K. Campbell, J. T. Cassie, S. H. Cohen, J. V. Lawer, W. E. McLeod, R. T. Runciman, W. E. Elgie, R. J. McKibbon, G. L. Atkinson, D. H. Mumby, C. J. Woodburn, F. G. Dunn, R. C. Davies, T. Shand, H. N. Britton, R. E. Jewell, E. J. Scarborough, P. J. Mullen, R. D. Summerville, B. E. Bond, L. M. Fourney, R. Green, G. H. Hazlitt, B. K. Schweitzer, H. G. Stanley, A. P. Stephen, J. D. Jackson, T E. Lewis, A. L. McLelland, G. W. Nelson, R. G. Wands, S. R. Whiteley, W. J. Matyczuk, C. M. Miller.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND REPRESENTATIVES

 R. E. Davies England

 E. W. Nancekivell Scotland

 R. A. Barnett British Columbia

 M. J. Damp Manitoba

 F. R. Branscombe New Brunswick

 F. G. Dunn Nova Scotia

 N. R. Richards Quebec

 R. E. Groshaw Saskatchewan

 K. Hughes Alabama

 J. Moore Alaska

 A. B. Loopstra Arizona

 R. S. Whitmore California

 N. E. Byrne Connecticut

 W. E. Rawson Delaware

 J. M. Wagg District of Columbia

 H. V. Bartlett Florida

 R. Watson Hawaii

 F. J. Bruce Idaho

 R. C. Davies Indiana

 J. M. Jolley Kansas

 E. C. Steen Kentucky

 K. L. Whiting Louisiana

 L. W. Westwell Maine

 D. C. Bradley Massachusetts

 J. T. Cassie Minnesota

 J. V. Lawer Missouri

 K. L. Schweitzer Montana

 K. N. Nesbitt Nebraska

 E. J. B. Anderson Nevada

 W. E. Elgie New Jersey

 C. E. Drew New York

 D. F. Clark North Carolina

 R. J. McKibbon North Dakota

 D. I. Greenwood Ohio

 T. Shand Oklahoma

 C. J. Baxter Oregon

 C. J. S. Nixon Rhode Island

 H. O. Polk South Carolina

 G. Morris South Dakota

 G. C. Phair Texas

 R. N. Wilson Utah

 W. F. Cockburn Virginia

 A. W. Watson Washington

 T. J. Arthur West Virginia

 R. M. Gunsolus Wisconsin

 K. J. Hay Argentina

 W. D. Stevens Austria

 J. A. Clayton Belgium (Reg GL)

 L. Bittle Ceara

 W. S. McNeil Espirito Santo

 G. H. Gilmer Paraiba

 C. J. Woodburn Parana

 L. Martin Rio de Janeiro

 W. E. Sills Sao Paulo

 H. J. Johnson Chile

 W. C. Frank China

 A. E. Dyer Bogota

 G. W. Kerr Cartagena

 D. McFadgen Cuba

 T. P. Hansen Denmark

 R. Green Ecuador

 N. Britton France, Nationale

 A. B. Finnie Germany, U.G.L.

 R. E. Jewell Honduras

 E. Gero Hungary

 J. A. Hughes Iceland

 W. E. McLeod India

 S. H. Cohen Israel

 C. G. Wonfor Japan

 D. Langridge Luxembourg

 G. E. MacDonald Nuevo Leon

 R. K. Campbell York

 J. D. Jackson Netherlands

 T. R. Davies New South Wales

 A. Hogg New Zealand

 J. I. Carrick Philippines

 R. J. Connor Puerto Rico

 R. T. Runciman Queensland

 G. F. Inrig South Africa

 R. S. Throop Spain

 W. T. Anderson South Australia

 E. J. Scarborough Sweden

 D. R. Shaw Switzerland

 J. R. Gilpin Tasmania

 C. A. Houghton Turkey

 E. J. Brown Uruguay

 L. M. Fourney Venezuela

 C. W. Emmett Victoria

 J. D. Atchison Western Australia

 The M. W. the Grand Master, Durward I. Greenwood, distinguished guests and officers of Grand Lodge took their places in the Canadian Room of the Royal York Hotel at 8:45 a.m. in the forenoon, and Grand Lodge was opened forthwith.

 MASONS ADMITTED

 The Grand Master invited all Masons to enter and be seated.

 ANTHEMS

 The brethren joined in singing O Canada followed by the Star Spangled Banner and God Save the Queen.

 DELEGATES REGISTERED

 ALGOMA DISTRICT No. 287 R Krupa, D. Tuck, M. Salmi, P. Curran, G. No. 584 W. Bailey, W. Meadows Morton, B. Siegfried, W. Matyczuk, H. Blanchard, No. 618 J. McMullin, A. Smith

 F. Young, R Urban No. 636 NOT REPRESENTED No. 415 J. Williams, E. Layman No. 656 P. Gilbert

 No. 453 A. Ferguson No. 662 R Teniuk

 No. 499 E. Morgan, D. Hannaford, R Manz, D. No. 672 J. McLeod

 Bradley No. 709 W. Tracz, E. Shaw. J. Tarling, E. Augustine,

 No. 511 G. Tester, R. MacLeod, M. Thompson, T. G. Bloomfield, F. Bayne, R. Herman, N. Pappas, R

 Olesky Axent

 ALGOMA EAST DISTRICT No. 412 B. Buchanan, A. Burlein No. 622 D.J.B. Broomhead

 No. 442 E. Pigeau, K Beggs, D. Greenwood No. 625 J. Morrison, G. Lappage, R. Bizley, G.

 No. 469 B. Slingsby, D. Campbell, K McCracken Sr., Hallam, R Schroeder, K MacKenzie

 G. Marr, G. Masters, W. Weeks No. 680 S. Turyk, B. Duncan No. 487 R. Rae, J. Stewart, C. R Astles, J. Ashdown, No. 698 K Pierce, A. Patchett

 E. Aubertin

 BRANT DISTRICT

 No. 35 K Fess, D. Hannah, J. Ludberg No. 243 R. File, K Goodbrand, R Loube

 No. 45 R Pickering, E. Sherren, R Clarke, G. No. 319 L Shoup. Robt Shoup,

 Money, R. Weeks, H. Devereux No. 329 K Schweitzer, A. Newell. H. Reynolds, O.

 No. 82 R. Jackson, C Oliver Walker

 No. 106 S. DeKmyf, R. Fritzley No. 505 F. Englebrecht. D. Knight

 No. 113 T. Drayson, M. McKenzie, R Anderson, No. 508 R Baldwin, G. Prouse, R Davies, R Todd,

 G. Postill, H. Misner, R Charter, A. Broadley J. Davison, E. Nancekivell, N. Byrne

 No. 121 W. Hughes, M. Angus, G. Angus, J. No. 515 L Noseworthy, R Kinnaird, J. Francisca, D.

 Shannon Sandison, D. Ion, M. Davison, A. Barker, A. Cam-No. 193 G. Frew, Gord. Frew, L Azzopardi, R. eron, A Newell, D. Fletcher, N. Richards

 Macaulay, H. Polk No. 519 G. Buryta. R Mannen, M. Dyment, R. Glass

 BRUCE DISTRICT

 No. 131 K. Baldwin, G. Leishman No. 396 C Noble, O Cairns, G. Hotham

 No. 197 D. Ferguson, D. Wilson, C Reidl No. 429 R Allan, A. McKay, C. Christmann, F.

 No. 235 D. Zavitz, K Wilkinson, R. Campbell, J. Richarson, B. Robson, O. Crozier, W. Blackwell,

 Kline, R Pycock, K MacLean, J. Bryce, J. Cum W. Becker

 ming, A. Cumming No. 431 A. Donald, B. Dayman, W. Gregory, D.

 No. 262 A. Simpson, M. Ziegler Garland

 No. 315 J. Ferguson, D. Murray, G. Wright, D. No. 432 D. Nelson, J. Harris. J. Rixson, L Davis, E.

 McKee Scarborough, A Morrow, D. McCallum

 No. 362 B. Ruff, B. Smith, L Hammell No. 436 R Crossley, D. McGregor, L McCulloch, R.

 No. 393 J. Miller, R Wagner, H. Polk Pringle, B. Radbourne

 CHATHAM DISTRICT No. 46 K Dewar, T. Hendry, W. Chandler, B. Cameron, T. McBrien, B. Dawson

 Phelps, K Johns. W. Wood, D. Hamilton, J. Cope, No. 255 H. Dunlop

 P. Foley, S. Emrich, T. Gunnis No. 267 D. Hewitson, P. Japp, J. Wilcox, D. Cafe, G.

 No. 245 D. Hawley, W. McDonald, G. Anderson, H. Down, J. Edmondson, G. Morton, C. Osmon, D.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Osmon, B. Pickering Jr., B. Pickering Sr., R. Wood No. 274 K Wright, B. Wright, D. Lindsay, B. Case No. 282 R Coatsworth, J. Mitchell, J. Thompson, B.

 McLean, F. Reycraft, B. Whitlock, J. Wood No. 312 P. Polkinghorne, E. Steen No. 327 E. Smart, R McNaughton, H. Polk No. 336 E. Gosnell, R Ford, D Gosnell, A Kerr, R

 Fenton, W. Durer, J. Saunders No. 390 NOT REPRESENTED

 CHATHAM DISTRICT (continued)

 No. 391 P. Reynolds, D. Clark, J. Raine, R Spence,

 R L. Spence No. 422 B. Chambers, K Chambers, B. Wright, D.

 Dickson, R Johnson No. 457 R Youngs, B. Broadbent, J. Clark, E. Logan No. 563 D. Aitken, H. Mavin No. 694 C. Phair, R MacNally, K Colwell, T.

 MacNally

 EASTERN DISTRICT

 No. 21a D. Bond, A Dunsmore, G. Barton

 No. 125 B. Wellman

 No. 142 T. Smith, J. Hough

 No. 143 E Styles

 No. 186 G Unrau, H. Polk

 No. 207 Z. Loos, L. Fourney

 No. 256 W. Fleming, G. Dafoe, K Somerville

 No. 320 J. Cook

 No. 383 NOT REPRESENTED

 No. 418 NOT REPRESENTED

 No. 439 NOT REPRESENTED

 No. 450 L Higginson

 No. 452 R Steele, M. Waldroff, R Humble, J.

 McKay, R Mclntyre, E. Park, G. Campbell No. 458 A Cayer No. 480 NOT REPRESENTED No. 491 NOT REPRESENTED No. 557 R Middleton, D. Whetter, L. Hough, K.

 Somerville No. 5% NOT REPRESENTED No. 669 H. Cook, D. Miller, C. MacEachern,

 S. Libbey No. 707 J. Kitchen, S. McConkey, D. Shaver

 ERIE DISTRICT

 No. 34 W.M. Atkinson, R Crowder, G. Golden, F.

 Laing, C. McMullin, L. Pellow, O. Thrasher, W.A

 Atkinson No. 41 B. Pettapiece, F. Cross, D. McGillivray,

 G. Ulch, M. Snook, W. Toffelmire No. 290 G. Meuser, E. Jones, D. Wilkinson,

 C. Whittle, E. Morse, M. Fritsch, G. Garwood No. 395 L. Hillman, K Granston, H. Coomber No. 402 H. Ferguson, R Mansell, R Leniuk,

 H. Merrett, W. O'Neil, J. Rundle, G. Teskey,

 L Weaver, T. Alexander No. 413 D. MacLean, D. Tight, E. Archer, J.

 Barr, P. Blair, C Brown, D. Edwards, W. Lumley,

 G. Ludwig, W. McGuire, D. Pardo, R. Morris, R

 Reid, F. Reycraft, C. Robinson No. 448 R Adams, T. Chute, D. Derbyshire, W.

 Cranston, K Getty, H. Walker, D. Whittal No. 488 J. Arner, L Kotow, C. O'Hara, A Grant No. 627 NOT REPRESENTED

 FRONTENAC DISTRICT

 No. 3 H. Goldie, J. Leake, C. Whitelaw, E.

 Advincula, J. Johnston, C. Lappan, R Paddle, D.

 Stevens, E. Toogood No. 9 R MacGregor, W. Finlay, D. Clarke, E.

 Doughty, D. Shaw No. 92 NOT REPRESENTED No. 109 J. Percy, G Torney No. 119 S. Reed, C. Falon, W. Hogeboom, T.

 Hogeboom, J. Roblin, A. Reddick, A. Simpkins, V.

 Simpkins No. 146 B. Ballance, G. Small, G. Rittwage, D.

 Yeomans, J. Troyer No. 157 J. Seeley, A Freeman, G. Baker, R Throop,

 H. Polk No. 201 R Prossser, C. Gibbins No. 228 G. Taylor, D. Thornton, D. Hurt, C. Sararas,

 G. Montgomery

 No. 253 W. Prohaska, W. Anger, R Haley

 No. 299 R Ward, R Beers, R Cornett, D. Brown, C.

 Farber, T. Hart, M. Stienburg, D. Greenwood No. 404 R Thome, R Singleton, G. Kirk, R Shier,

 J. Wood, A Ellacott No. 441 W. Martin No. 460 L. Langille, M. Dufreshne, W. Freeman, G.

 Morris No. 497 G. MacCrimmon, K Armstrong, J. Flieler,

 H. O'Brien No. 578 B. Wheeler, D. Rayner, D. Clarke,

 D. Patterson No. 585 G. Gibson, W. Moore, J. McCormack, D.

 Dale, E. Fuller, C. McCharles, J. Cooney No. 621 V. Garrett No. 739 J. Troyer, D. Shaw, K Hay, W. Owens, M.

 Slack, R Beers, W. Finlay, R Jewell, D. Thornton

 GEORGIAN NORTH DISTRICT

 No. 90 D. French, N. Hodson, H. Downer, W.

 Marshall, B. Auchterlonie, A. Walmsley, H. Wells,

 F. Sproule, E. Franklin No. 192 G. Webb, J. Ball, H. Knight, D. Goerke, P.

 Hayes, D. Lament. S. Wellwood No. 234 H. Carscadden, V. Johnson, R Knott No. 249 L. Hanmer, E. Robertson, A. Walker, D.

 Walker No. 266 R Marsden, W. Bates, R. McArthur J. Pace,

 H. Tosh No. 348 J. Williams, D. Hurt, S. Maddock No. 466 C. Norwood, M. Lockhart, R. Gossen,

 T Hope, R Hutchinson No. 470 W. Lidstone, H. Brett, W. Bevis, P. Meech,

 W. Elliott No. 492 R Beckett, M. Lovering, W. Anderson, M.

 Townes, W. Post, H. Hallett No. 538 NOT REPRESENTED No. 659 B. Donaldson, W. Connor, W. Mcllveen, B.

 Simpson, P. Connor, C. Tennant, W. McNeil No. 718 A. Carmichael, M. Shelswell, W. Grant, R

 Hutt, R Martin, D. Silk, P. Weir, S. Wellwood, J.

 Davis, J. Hough

 TORONTO, ONTARIO, 1996

 GEORGIAN SOUTH DISTRICT

 No. 96 H. Welsh, D. Watson, S. Martin, G.

 Baldwin, L. Churchill, J. Cooper, C. Coursey, D.

 Jagges, J. Jagoe, J. McGowan, R Partridge, E.

 Burton, H. Boos, A Hope, F. Lovering, D. Bradley No. 230 W. Linton, E. Finkbeiner, H. Ranee, H.

 Boos, B. Lament No. 236 R Greenhill, J. Pearson, J. Arnold,

 K. Robinson No. 285 R MacElwee, D. Innes, J. Irwin, W. Haza,

 W. Clayton, T Sheridan, J. Anderson, H. Oliver No. 304 W. Lucas, L. Jack, C. Crews, B. Niemeyer,

 W. Browning, D. Coutts, W. Gibbins, J. Wilson, D.

 GREY DISTRICT

 Campbell No. 385 L Street, R Farley, W. Brodie, H. Boos, J.

 Gould, E. Boynton, C. Heuchan, R Groshaw No. 444 W. Young, J. Halifax, G. Gilpin, A Beattie No. 467 D. Sisson, H. Kenkel, T. Carter No. 673 B. Evans, K Banks, E. Greer, R Kelsey, E.

 Drew No. 737 D. Boyd, H. Tosh, J. Boynton, D. Campbell,

 R Hutchinson, W. Browning, C. Crews, G. Gilpin,

 J. Lauchlin, E. Boynton, W. Connor, E. Greer, W.

 Anderson, F. Lovering, W. Young, C. Coutts

 No. 88 E. Doneathy, W. Watt, F. Arnold, J. Wilson,

 R Jolley, G. Walker, W. Hynd No. 137 M. Jolley, F. Bassingthwaite, M. Douglas, G.

 Lougheed, F. Moore, J. Oliver No. 200 R Foskett, R Langston, C. Gray, A

 Watson, W. Cockburn, J. Lemaich, J. Corley, M.

 Nicholson, R Leith, R Kerr, R Lemaich, C. Potts,

 W. Wilkinson, R Adams, R. Morriss, R Davies, A.

 McCorquodale, T. Stoughton, E. Wansbrough, A

 Seawright No. 216 D. Barclay, W. Stewart, R Sharpe, R Cox,

 R. Gillespie, D. Brown, D. Clark, A. Whitaker, C.

 Daubney, B. Johnson No. 306 D. Wilde, B. Auckland, A Bell, E. Diemert

 D. Neuman No. 322 S. Cameron, E. Robertson, J. Gardhouse, W.

 Strutt No. 333 M. Parks, E. McColloch No. 334 G. Mumford, W. Burnett L Brown, W. Orr,

 T. O'Donnell, K. Rutherford No. 377 J. Burnett, W. Holtz, K Burnside, R Clark,

 R McKee, H. Ritz, D. Hughes No. 421 R West, R Hughes, D. Greenwood, A

 Townsend, C. Hillis, A Grant No. 449 B. Seeley, R Urquhart, B, Dobson No. 490 D. Oles^n, C. Cornfield, J. Coultes, D.

 Dixon, C. Glasspool, F. Hedges, W. Livingstone,

 W. McBride, D. Sturgeon

 HAMILTON DISTRICT A

 No. 6 W. Yull, I. Anderson, G. Benton, J. Baker,

 R McNair, V. MacMillan, F. Baugh J. Jupp, J.

 Hough No. 40 S. Hodges, A. Quainton, M. Edwards, T.

 Binns, G. Smith No. 135 J. Swinton, P. Kirk, N. Ellis, F. Chisholm, R

 Featherstone, E. Ramsbottom, P. Barr, J. Hough, N.

 Richards No. 165 J. Smyth, D. McFadgen, W. Reynolds No. 357 N. Bos, M. Zimmerman, F. Czukar, H.

 Guild, E. Forth, K Forth, N. Byrne No. 400 R Dunn, J. Forrester, S. Solomon, T Carey,

 E. Warren, A. Bucknall, R Walsh No. 475 A Wilkes, J. MacLeod, W. Watson, G.

 Wilkes, J. Mannisto, J. Watson, C. McMillan,

 HAMILTON No. 7 R Molata, L Betzner, H. Walters, J.

 Chivers, P. Reeve, C. Warden, T. Busch, B. Cocks,

 D. Kemp, I. Brett, J. Hesketh, D. Ward No. 27 J. Lowry, G. Lowry, L Lowry, T. Sten house,

 D. Rogers, T. Welsh, W. Newson, L. Cartwright, F.

 Inch, J. Gerrard, N. Byrne No. 57 H. Gibson, R Hillgartner, A. Lowden, N.

 Dolson, R Cowie No. 61 V. Abraham, P. Connor, R Connor, RJ.

 Connor R Cork, J. Covert, L. Hoskin, N. Jackson,

 D. Jagger, R Leppert, J. Ludberg, R Luxon, D.

 Shaw, D. McGuigan, K McLeod, C. Middleton, K

 Turner, H. Stand ish, E. Nancekivell No. 62 M. Armstrong, R Edwards, R Clayborne, J.

 Aldridge, G. Cowie, R Connor, K Cosier, W.

 Brown, A. Murphy, G. Parke, L. Salmon, M.

 Teskey, J. Parker No. 166 F. Simm, L. Sutherland, J. McGragh, J.

 Bolton, C. Ptolemy No. 185 R Forbes, R Martin, B. Edwards, A. Senn,

 J. Brenzil, H. Harrison, E. Shannon, C. Fox, D.

 D. Lyle

 No. 551 R Bhimsingh, W. Hall, R Bennett, M.

 Bunting, B. Cowell No. 603 P. Barr, E Evans, D. Elliot, A. Parsons, L.

 Andrews, W. Huether No. 639 D. Dawson, N. Byrne No. 663 T Lamping, M. McLean, T Warner, F.

 Draker, D. Fox, J. Gibbs, K Gibson No. 681 B. Seaton No. 712 P. Seines, W. Smith, W. Hare, H. Schroeder,

 A Wight, D. Clouse, H. Ogilvie, K Greig, C. Cook

 J. Woodburn No. 725 D. McFadgen, J. Muir, D. Thornton, K

 McLean, G. Pattison

 DISTRICT B

 Gibson, A. Bird, F. Peart, D. Wilson, T Forbes, E. Bell, E. Abbey, P. Shaver No. 382 G. Gradley, T. Regan, M. Sheridan, R Wands, A Watson, N. McCarthy, A Ward,

 E. Cassidy

 No. 544 G. McGee, T. Young, A Coker, S. McGee,

 R Murphy, G. Deavu, B. Sisler, S. Woodland, V.

 Lepp, G. Jackson, G. Deavu No. 593 R Corrin, J. McNeill, B. Brown, J. Carrick,

 N. Fair, P. Wilkinson, J. Johnston, T. Brown, D.

 McCulloch, B. Alexander, E. Nancekivell, N.

 Byrne, W. McNeil No. 594 D. Haslip, W. Roberts, B. Schweitzer, T.

 Kinnear, K Schweitzer, I. Donald, G. Benton, A

 Newell, S. Harrop, E. Nancekivell, D. Shaw No. 667 R Waterfield, I. Pirie, E. Nancekivell, R

 Faulds, A. Andrews, E. Burns, R. Todd, N. Byrne No. 692 D Bridges, R Copeland, C. Melnyk, W.

 Hawkins, J. Watt, J. Muir No. 714 R Woodard, R McKeag, J. McArthur

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HAMILTON No. 100 T Niblett, R Parliament, G. Rivers No. 272 J. Venema, T. Marshall, F. Venema, T.

 Fiddes, G. McNiven, N. Byrne No. 291 NOT REPRESENTED No. 324 J. Lumsden, K Adamson, A Loopstra, A.

 Rogers, B. Rogers, N. Webb, R Whitmore No. 495 A Jansz, D. Sutton, J. Hamilton, D. Washer,

 P. Mouriopoulos, J. Bennett, W. Pickering, N.

 Byrne, W. Birnie No. 513 H. Pryce, J. Stewart, P. Butler, R Stewart, P.

 Hooker, H. Gudgeon, M. Fyfe, A. Cochrane, J.

 McCulloch, L. Hill, G. Wilkes No. 549 V. Balta, D. Lynch, C Tootell, D. Stone, W.

 Stanfield, R. Connor No. 550 A Freckleton, J. Smith, W. Rutlidge No. 555 J. Lyness, F. Fordham, G. Campbell, G.

 Logan, G. Woods

 DISTRICT C No. 562 J. Hlohinec, K Snell, G. Colville, T. Irwin,

 R Colville, W. Birnie No. 602 J. Dalziel, B. Hill, J. Harrop, D. Gregory, C

 Foreman, J. Hay Sr, D. Pedler, J. Ironside, S.

 Thiede No. 654 J. Aikman, W. MacPherson, D. Muirhead,

 R Doherty, W. Elgie, R. Gilbank, B. MacLean, D.

 Monteith, D. Roppel, D. Jagger No. 671 J. Curtis, J. De Young, W. Simpson, A.

 Nelson, P. James, R. Todd No. 679 W. Holcombe, A Stewart, W. Simpson, G.

 Stewart, S. Wheat, D. Dawson, J. De Young, D.

 Rogers, D. Jagger, R Luxon, A Murphy, R.

 Parliament, R Todd, C Tootell, W. Brooks, W.

 Cowell, G. Cowie No. 687 E. Cordero, G. Post, N. Byrne, G. Calder, C

 Houghton, R Joyce, R Parliament, D. Wood

 LONDON EAST DISTRICT

 No. 20 P. Beaumont, R More, R Blackman,

 A Graham, W. Anderson, R Keeler, J. Hanna,

 A Fraser, S. Grant, P. Mullen, K Hyatt, G. Brown,

 A Findlay, B. Dagg, R. Sewell, R. McKibbon, R.

 Richards, D. Greenwood No. 64 D. Martin, F. Smith, B. Forbes, G. Dowling,

 R. Cooper, H. Polk No. 190 J. Parliament, R. Henry, R. Lawrence,

 F. Satterley, J. Swan, S. Thompson, D. Wilson No. 300 P. Elliott, G. Clays, W. Deller, L Elliott, J.

 Sutherland, C Clark, N. Elliott, J. Hunter, A.

 Jaynes, A. Smith, C. Sutherland No. 344 B. Greason, E. Roberts, J. Lorimer, G.

 Alblas, R Martindale No. 345 W. Carr, R. Lancaster, J. Rawlings,

 D. Wilbee No. 379 R. Saunders, D. Lamond, R. Lee No. 380 A O'Halloran, C. Micks, B. Welch,

 C. Miller, C Hart, A Ingrey No. 394 E. W. Nancekivell No. 399 J. Ford, R Sadler, D. Strickland,

 W. Walker, G. Morris No. 597 D. Smith, M. Belan, J. Burke, J. Cook, A

 Ellison, L. Martin, R Harrison No. 684 D. Sloman, R. Hill, W. Barker, B. Barnett,

 Bob Barnett, J. Baskey, R Gardner, G. Cunningham, S. Greenberg, F. MacKewn, J. MacLeod, D.

 MacLeod, S. Ricketts, G. VanSIack, J. Cassie, D.

 Williamson, J. Harding, N. Byrne, R. Davies, R.

 Groshaw, E. Nancekivell, H. Polk, R. Richards No. 716 N. Jester, J. Slemin, B. Chowen, S. Nielsen,

 P. Scott, G. Ullyatt, R Richards No. 735 A. Poulton, R. Weaver, A. Smith, M.

 Haynes, H. Jackson, F. Foote, S. Lowe, G. Morris,

 R. McKibbon

 LONDON WEST DISTRICT

 No. 42 J. Horsup, R Ticknor, D. Koyle, B. Lyle, J.

 MacKay, T McVey No. 81 O. Sutherland, J. McLean, H. Russell No. 107 D. Bentley, H. Nicpon, F. Small, J. Cochrane, N. Hopkins, G. Johnson, W. Webster, R.

 Bentley, D. McConnell No. 195 G. Philip, L. Fitchett, G. Walker, C Drew No. 209a R. Henry, J. Gammage, D. Davidson, D.

 Banks, D. Slater, M. May, J. Martin, C. Crow, D.

 Gracey, J. Campbell, J. Buckmeyer No. 289 D. Epps, P. Turner, B. Howard, L. Lock, K

 Glendinning, J. Merrifield, W. Frank No. 330 S. Sutherland, J. Braun, B. Morrison, W.

 Botham, V. Govan, M. Honkawa, C. Hessey, E.

 Nancekivell No. 358 J. McKay, J. Hann, G. Hotham, G. Morris,

 D. Paquette, H. Walker, T. MacKenzie

 No. 378 L. Behrns, D. Cameron, D. Hern, E. Rudd,

 R. McKibbon, W. Middlemiss, T. Ridgwell, P.

 Mullen No. 388 R Godfrey, F. Clement, S. McNair No. 529 T Gregory, J. Neve, W. Tunks No. 580 H. Barker, J. Currie, J. McKaig No. 610 T. Barber, A. Jackson, R. Masters, R Fuller,

 H. Unwin, P. Brown, M. Tilden, F. Cotton, D.

 Tucker, F. Cappa No. 708 K Brown, J. Angus, K Anderson, A. Rake,

 E. Winder, R Fuller

 MUSKOKA-PARRY SOUND DISTRICT

 No. 352 C. Johnson, M. Buck, F. Dimmick, D.

 Shearer No. 360 L. Flemming, I. Wates, M. Shea, A. Martin,

 R Davies No. 376 R Summerville, N. Parker, R Ruck, H.

 Waxl, L. Lemay, P. Stephen, R. Robertson, R.

 Munroe No. 409 W. Barnes, M. Gillan, C. Boon, E. Matches,

 R. Kelsey No. 423 F. Gill No. 434 D. A. Murdy, D. Murdy, O. Strood, G.

 Flavelle, T. Lee, V. Cormack No. 443 D. Groves, G. Dickerson No. 454 J. Fonk, P. Schmeler, P. Schaefer, G. Jaques,

 D. Schmeler

 NIAGARA DISTRICT A No. 2 P. Kent, D. Woodhouse, R Borland, N. No. 32 B. Levy, N. Parker, J. Chapman, B. Lam, D.

 Byrne Madill, J. Toll, A. Bradford, H. Bartlett

 No. 15 P. Edmonds, B. Birdsall No. 103 E. Woodland, D. Turner, I. MacGlashan, T

 TORONTO. ONTARIO 1996

 Lees, R Cuttriss, M. Millhiser No. 115 B. Claus, D. Bradt, J. Romaenoli, I. Yule, B.

 Roland, E. Dunsmore, R Pulford No. 221 J. Murrell, H. Bradley No. 277 D. Rorison, D. Thorn, D. Lintaman, F. Bell,

 J. Boucher, A. Reed, H. Krajewski, R Payette, D.

 Stanton, W. Klapatiuk, D. Laskey, A. Trussell, R.

 Gatenby No. 2% N. Kiddy, D. Julian, W. Vaughn, K Pedwell,

 R. Julian, T. Predwell, R Paige, E. Veasey No. 338 C. Lutz, W. Alton, B. McLennan, J. Weid-

 mark

 NIAGARA DISTRICT A (continued)

 No. 502 G. Biggar, W. Springsted, B. McFarlane, D.

 Smith, E. Dunsmore No. 614 N. Home, S. Hough, G. Cook, R Hubbard,

 T Cairns No. 616 G. Harper, J. Harper, R. Macara, K Mac-

 ara, J. Macara, J. James, G. Trenholm, C. Sankey No. 661 E. Hawman, T. Lewis, F. Lewis, J. Argue,

 W. McLoughlin No. 697 N. Pemberton, T. Thomas, J. Atkinson, R.

 Tucker

 NIAGARA DISTRICT B

 No. 105 M. Morgan, S. Bamforth, N. McLean, K

 Green, E. Goodyear No. 168 R. Muha, H. Mustard No. 169 NOT REPRESENTED No. 254 A Buchanan, D. Bruce No. 337 K Lundy, R Bockus, L. Eller, C. Gill, K

 Halbert No. 372 R Armstrong, L. Nigh, E. Nancekivell No. 373 E. Grundy, J. Maclnnis, A Swallow, A

 Mocsan, W. Dzierba, B. Douglas, W. Adams No. 471 S. Ennest, R. Ennest, W. Hodwitz,

 W. Brooks, D. Martin No. 535 D. Dixon, A Bridgeman, W. Salisbury, A

 Colbear, G. Wright, G. Cook No. 573 R Brown. D. Russell, J. Elliott Jr.

 R. Chesher, E Jones, J. Harkness No. 615 D. Brady No. 626 T Cochrane

 No. 405 B. Parks, M. Parks

 No. 420 R Saudino, R Spofford, P. Forbes, F. Dell

 H. MacMullin No. 447 R Meadows, A Grant, A. Gleave No. 462 C. Alexander, M. Adams, G Soucisse

 NIPISSING EAST DISTRICT

 No. 485 NOT REPRESENTED

 No. 486 D. McLeod, R Mathews

 No. 507 B. Burnes

 No. 617 D. Power, E. How, T Hargrave, A. Grant

 NORTH HURON DISTRICT

 No. 93 M. Piliarik, C. Pollock, A. Burgess,

 P. Richards, J. McLaughlin, R Hughes No. 162 G. Van En gen, N. Watson, R. Dickson, J.

 Dickson, J. Stafford No. 184 D. Gattinger, R Alton, F. Hawthorne No. 225 R Bingham, J. Blue, M. Walker, D. Weeks No. 276 J. Carswell, N. White, G. Miller No. 284 M. Edwards, D. Dunbar. D. Davidson, M.

 Hoover, A Sutton

 ONTARIO No. 17 H. Gardner, C Wellman, H. Seale, J. Nairn.

 W. Broomfield, J. Beedham, R. Smith, D. Ward,

 W. Marsh, R Jewell, F. Mears, R Davies, R

 Groshaw, D. Bradley No. 26 T. Bone, S. McCarthy, M. Godin.S. Hutnyk,

 E. Shepard No. 30 R. Fita, D. Guthrie, W. Guthrie, H. Visser,

 B. Hoffman, L. Waltham No. 31 W. Paterson, R. Jones, K Sumersford, K

 Billett, B. Bridges, K Bromley, D. Fulton, J.

 Hartwell, M. MacKenzie, J. Schell, D. Tillcock, C.

 Trewin, M. Griffiths No. 39 N. Grandy, D. Burleigh, G. Ramsay No. 66 J. Mutton, B. Pedwell, F. LeGresley, E

 Barnoski No. 91 B. Simpson, H. Matthews, W. Gamble, F.

 Cowie No. 114 J. Foster, I. MacDonald, D. Lamont, C.

 OTTAWA DISTRICT 1 No. 58 W. Edwards, H. Moore, R. Patterson, R. No. 147 L. Cavanagh, B. Reid, D. Downey, K

 Ashworth, E. Hare, C Everson Draper, W. Guthrie, J. Levi, R. Mills, G. McKay,

 No. 63 M. Kirkendall, J. Birtch, R Hodgins, H. O. Osborne, A St Dennis

 Baker, C Cassibo, R. Coker, H. Morris, A Nash, No. 148 J. Lambie, L. Morris, L. Richarson, P.

 R. Rogers, P. Todd, S. Rothwell, P. Barr, H. Polk Conquer, E. Scott, M. Hughson, R Watt M. Dell.

 No. 286 L. Hamilton, J. Leggatt A. Robertson, S.

 Scott L- Grove, S. Trapp, D. Langridge No. 303 C Coultes

 No. 314 W. Clark, J. Lawrence, W. Speers No. 331 M. Donaldson, R McClement R- Shelley,

 D. Weber No. 341 F. Worden No. 568 M. Durnin, S. Dougherty

 DISTRICT

 Bryans, A. Finnic D. Gustar, P. Gustar, F. Guy, L.

 Irving, B. Keighley, G. Lang, A. Moore, G. Trew,

 C. Robinson No. 139 B. McQuillin, A Grundie, J. Cemiuk, J

 Stewart R Hornaman, P. Jones, G. Smith, J.

 Stewart P. McNeil, J. Smyth No. 270 A Beattie, M. Gow, F. Britten, G. Robbins,

 J. Singer No. 325 R McCutcheon, N. Allin. H. Duvall, D.

 Deeley, F. Nicholson, K Schoenmaker, R. Rosseau,

 R Taylor No. 428 G Zenglein, B. Henshall, J. Nottingham, J.

 Baird, H. Gauthier, D. Bower, R Honey, P. Miles No. 649 K Fudge, M. Elliott G. Martin, R Kellar,

 G. Bilboe. B. Nehanus, R. Throop No. 695 D. Fear, C. Miller, J. DesRosiers No. 706 E. Maring, W. Vaughan. S. Meek, N. Taylor

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 OTTAWA DISTRICT 1 (continued)

 D. Taggart, R Kearney, C. Thomson, S. Alward, R

 Chaar, D. Gossling, G. Lewis, R Dixon, C. Lund,

 M. Whitehead, D Smith No. 159 M. Summers. D. Healey, W. Perry, L.

 Barker, E. Burton, W. Cook, P. Dell, R Hyland No. 231 G. Oldford, J. Pell, L. Moar, G. Clauson,

 L. Francis, D. Pell, W. Ford No. 371 G. Sheppard, G. Graves, L. Jones No. 465 M. Downey, R Grant, G. Turner, R Boone,

 D. Pell, H. Polk No. 476 J. Hunter, G. Phillips, C. Everson,

 B. Dorling No. 479 N. Gaudry, K Sharp No. 517 W. Bradshaw, J. Lofthouse, E. Vos, D.

 Wilson

 OTTAWA No. 52 D. Olm, A McArdle, K Graham,

 D. Mumby, C. Drew No. 122 G. Jamieson No. 128 R Taylor, R Morgan, W. Woods, E. Curry,

 J. Carter No. 177 R Loomes, W. Keech, J. Saunders, N.

 Warman No. 196 B. Malloch, H. Gallon, G. Brown No. 264 J. Jones, G. Phillips No. 433 M. Pilatzke, W. Hightower, D. Lacelle No. 459 D. Steeves No. 516 M. Curry

 No. 526 W. McCloy, C. McLean, K Nesbitt No. 564 G. Prashad, D. Green, J. MacLean, R. Doak,

 No. 558 K Waitman, J. Christie, J. Guinn, R Boone,

 R Gauthier, A. Gregory, K. McCrae, E. Morrison,

 B. Panke No. 560 W. Cornet, W. Burns, R. Campbell, D.

 Franklin, G. McFarlane, R Tate, J. Coghill, H.

 Polk No. 561 B. Burchill, T. Briggs, D. Campbell, M.

 Jackson, G. MacDonald, H. MacMillan, A Sewell,

 B. Quinney, D. Williams, R Hobson No. 665 W. Finlayson. D. Cummings, R Throop, L.

 Westwell, L. Craig, G. McElree, D. Caldwell, D.

 Good, G. Ford, L. Hajjar, J. Fuentes, T. Martin, F.

 Crouch, H. Polk, H. Reid, E. Young No. 736 M. Sastre, C. Churchill, E. Williams, S.

 Stadler, J. Keith, J. Coghill, J. Heffel

 DISTRICT 2

 D. Lewis, J. McWatt No. 590 B. Jones No. 595 G. Spiliopoulos, S. Carr, J. Warner,

 G. Weedmark No. 686 NOT REPRESENTED No. 721 D. Duermeyer, J. Hawkins, G. Jones, G.

 Sage, D. Stevens, H. Polk No. 741 G. Tripp, A. Nash, J. Coghill, J. Jones, J.

 Heffel, D. Mumby, R Hobson, S. Kalinowsky, G.

 MacDonald, J. MacLean, H. MacMillan, J. Martin,

 J. Pell, G. Phillips, H. Polk, G. Weedmark, G.

 Brown, D. Caldwell, J. Carter, R Gauthier, W.

 Gregory, E. Hare

 PETERBOROUGH DISTRICT

 No. 101 D. Rosefield, G. Zwicker, H. Rose

 No. 126 J. Carswell, F. Lauzon, S. Drummond, D.

 Watson, J. Haig, T. Mein, C Lunn, P. Wilmink, R

 Ballard, J. Parsons, P. Andres No. 145 C Mayhew, M. Gray, N. Cathcart, J. Hay,

 W. Brass, G. Gauthier No. 155 M. Findlay, G. Harris, E. Bockmann No. 161 HO. Polk No. 223 D. McNeil, R Begg, G. Chamberlain, D.

 Pearcy, N. McClure, K Buchanan, B. Rumbies

 No. 313 F. Walker, T. King, R Clancy, V. Young No. 374 D. Weir, W. Hope, F. Lucas, D. Howson No. 435 R Pollock, B. Hay, A. Smith, C. Wheeler, L.

 Gerow No. 523 J. Hutchinson, W. Gilkinson No. 633 M. Thackeray, R Hartford, R Timlin, D.

 Isaac, W. Cowan, A Mortlock No. 675 D. Lewis, D. Noble, R Watson, J. Blodgett,

 G. Hurley, J. Kerr, W. Shaw, T. Mortlock, P. Lake,

 A. Mortlock

 PRINCE EDWARD DISTRICT

 No. 11 J. Lensen, R Taylor, K Elliott, S. Reid, R.

 Swan, P. Foster, W. Marner, E. Nancekivell No. 18 K Campbell, J. King, O. Reid, G. Inrig,

 J. Moore No. 29 B.Todd No. 38 W. Conley, R Jewell No. 48 R Sararas No. 50 R Hollands, R O'Grady, J. Dempsey, D.

 Nelson, A Phillips No. 69 F. Kelly, A Foote No. 123 C Buhler, H. Burley, R Gunsolus, H.

 Smith, G. Mountford, K Flynn No. 127 P. Ross, G. Sine

 No. 164 G. Lloyd, L. Wight, T. Nash, D. King,

 C. Drew No. 215 A Haines, R Carter No. 222 NOT REPRESENTED No. 239 R Courtney No. 283 E. Parker, A. Gerow, N. Britton, D.

 Plumpton, D. Bradley No. 401 H. McGiness, E. Badgley, J. Glen, B. Portt,

 W. English, R. Grahame, C. Gray, R Williams, C.

 Clark, W. Goodfellow, P. Penner, J. Goodfellow No. 482 NOT REPRESENTED No. 666 D. Bain, B. Price, R Verrall, G. Moore, W.

 Goodfellow, T King

 ST. LAWRENCE DISTRICT

 No. 5 W. Bunt, J. Bunt, A. Woolley, D. Moore, G.

 Mielke, O. Neddo, H. Snider, G. Green No. 14 G. Barry, R Watson No. 24 J. Cassibo, G. Patterson, P. Hauraney, M.

 Rodgers No. 28 W. Gundy, W. Kinnaird No. 55 NOT REPRESENTED

 No. 74 R. Bell, R Bennett, E Knapp, H. Polk No. 85 J. Hayes, G. Loshaw, A. Whitehorne,

 H. Polk No. 110 H.O. Polk No. 209 T Boyce, H. Polk No. 242 NOT REPRESENTED No. 368 M. Murphy, R Barnard, L. Kennedy, G

 TORONTO, ONTARIO, 19%

 11

 Aubert, D. Rice, G. Tristram, J. Laushway,

 G. Kennedy No. 370 HO. Polk No. 387 R Mallette, H. Polk No. 389 G. Gilmer No. 416 J. Nolan, J. Barrio, D. Murphy, H. Polk

 ST. LAWRENCE DISTRICT (continued)

 No. 489 M. Rodgers, G. Patterson

 No. 504 G McNaughton, D. Sansome, G. Patterson,

 H. Polk No. 556 D. Cook, J. Hunter No. 650 H. Polk

 ST. THOMAS DISTRICT

 No. 44 P. McMillan, S. Edge, A Levack, G. Akers,

 S. Boughton, T McDermid, No. 94 G. Gale, D. Cosens, J. Toll No. 120 W. Love, K Ross, B. Lyle, C. Nichols,

 D. Nichols No. 140 NOT REPRESENTED No. 171 D. Durkin, R Keith, G. Akers, W. Agar, J.

 Keith, J. Muir, R Overton, A Levack No. 232 G. Welch No. 302 H. Johnston, A Jones, D. Locke, G. Pinne-

 SARNIA No. 56 J. Watson No. 83 W. Moore, D. Lamond No. 116 D. Frayne, R Shirran No. 153 K Hart, G. Atkinson No. 158 R Bailey, A Jaques No. 194 K Joliffe No. 238 P. Heath, F. Leaver No. 260 L Clifford, B. Thompson No. 263 E Beacock, L Harrow No. 294 C. Grant, R Beaudion, M. Renaud, G.

 Parker, G. Grieve, R Chambers, W. Richardson, J.

 Oysdale No. 307 J. Rowland, G Edwards No. 323 K Fletcher No. 328 D. Pollock, R McPhail, B. Patterson, L

 gar, G. Potter, M. Brown, D. Cosens, F. Long-

 thorne, C. Mellor, R Wells, R Hanson,

 N. Richards No. 364 R Hathaway, W. Wolfe, C. Webster, B.

 Martin No. 386 D. Cavener, W. Graham, R Jobson, C. Shaw No. 411 NOT REPRESENTED No. 546 W. Potter, J. Hill, N. Hall, B. Smith, G.

 Baker, B. Potter

 DISTRICT

 McNeil, J. Whiting, J. Patterson, J. Rowe No. 392 J. Fisher, L Armstrong, D. Latam, N.

 Richards No. 397 R Poland, G. Robbins No. 419 J. Hedley, D. Gough, H. MacDougall, G.

 Gough, H. Jando, R Gabriel, C Hall, W. McKee No. 425 J. Bouman, A. Beard, C. Pratt, H. Romphf No. 437 C. Lyons, A Beasley, T. Janes No. 503 W. Patterson, R Swartz No. 601 B. Hicks, D. Whittall, S. Thomson, M. Earl,

 G. Tidball, N. Stewart, A Stokes, C. Dorman, J.

 Hyde, W. Gould, R Thomson, A Berry, J. Wright No. 719 J. Horkits, R Parker, A Hubbard, J. Gurr,

 R Rule, K Kreibich B. Smith, N. Richards

 SOUTH HURON DISTRICT

 No. 33 G. Morgan, E. Rawson

 No. 73 R Stevenson, I. Sparling, R Tousaw, F.

 Anderson, H. Alberts No. 84 J Wise, D Wallace, R Boussey, W. Cook No. 133 M. Brintnell, R Ferguson, G. Strang, D.

 Webster, D. Easton, H. Reynolds No. 141 NOT REPRESENTED No. 144 NOT REPRESENTED No. 154 K Moor, R Fonger, L Pernokis, C. Cor-

 bett, H. Saunders

 No. 170 Jas. Butson, J. Hugill, W. Strong, B. Whit-more, K Campbell, J. Butson No. 224 D. Cooper, J. Eckel, J. Kirton No. 233 G. Nethercott, W. Gray, W. Mollard No. 309 A Miller, G. Hazlitt, B. Sillib No. 332 W. Brown, G. King, K Nicholson, F. King No. 456 K Flynn No. 483 C Beard, J. Harding No. 574 M. Lee, G. Sutherland, K McGregor, J. Walsh

 SUDBURY-MANnOULIN DISTRICT

 No. 427 K Alexander, R Storie, R Fleming, D.

 Innes, R Fontaine, R Dever No. 455 NOT REPRESENTED No. 472 B. Clark, B. Hester No. 527 G. Fraser, R. Hnatuik, R. Mulack, R. South,

 T. Sturdy No. 536 W. Fuller, A. Burns, J. Gamble, R Zinkie,

 R Runciman, B. Koivu, V. Koivu, P. Gillespie, J.

 Bell No. 588 D. Gamble, V. Simpson, E. Elchyshyn, K

 Jordan, E Moore

 No. 658 D. Roy, G. Chambers, A Armitage, W.

 McKnight, W. Ashick, R Nanka-Bnice, T. Beynon,

 R Zadow, D. Ashick No. 691 R Barlow, R Gordon, L Bracken, R Shaw,

 R. Lewis, H. Kedey, R. Eveson Jr, R Eveson No. 699 L Meadows, E Bradley, B. Murray, A

 Sweetman, P. Whitton, W. Trayner, D. Sykes, D.

 Maki, S. Smith, H. Saville, W. McCormack, L

 McKay, D. Rousell, C Robbins, G. White, J.

 Hallows. A Fudge, J. McGill

 TEMISKAMING DISTRICT

 No. 506 P. Warren, T. Pachal, L Hamilton

 No. 528 W. Sweet, E Goldthorp

 No. 530 R Johnson, G. Nelson, J. Hough, J. Carter,

 L. Kussner, B. Tedesco No. 534 J. Lamoureux, L Nuhn, N. Korman,

 K Carleton, D. Ramkissoonsingh, F. MacDuff,

 W. Nelson, R Davies

 No. 540 NOT REPRESENTED

 No. 623 A Lance

 No. 648 M. Hougen

 No. 657 I. MacPherson, G. Dubien, G. Burgman. W.

 Burnes, B. Breland No. 704 T. Pachal, G. Hopcraft

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO No. 229 H. Tomlinson, D. Mark, T. Armstrong, A.

 Bell, R Gow, R Wylie, G. Walker, A Jackson, R

 Beaupre, K Flynn, E. Nancekivell No. 356 D. Youngblut, A Rutherford, E. Merkley, J.

 McClure, G. Bailey, A Duerden. R Murphy, D.

 Ross, A Boehnke, E. Wood, A. Bashford, W.

 Elliott, G. Markell, J. Fries No. 426 D. Baker, R Falshaw, L. Jones, P. Liscumb,

 S. Maddock, A. Watson, A Aggerholm, J. Warrington, W. Stewart No. 474 E. Morris, D. Arnold, G. Heath, D. Papa-

 vramidis No. 501 W. Simmill, N. Seawright, Z. Vojnovic, W.

 Doughty, H. Ould, R Allworth, C. Wonfor, D.

 Reedie No. 524 H. Holland, C. Stephen, W. Russell, B.

 DeMan, J. Cherrett, E. Carr, G. Burt, G. Carr, W.

 Schneiders, B. Bassett, J. Lawson, M. Cowan, G.

 Purser, C. Wonfor, R Davies No. 548 D. Dias, J. Gerrard, A. Sims, A. Moore, P.

 Cleal, H. Johnson, R Holland, G Stuart No. 565 G. Thelwell, C. Reid, C. Copeland, E.

 Anderson, C. Weston, W. Bain, G. Mitchell, A.

 McEachern, I. MacDonald, J. Freihoff, K Bice, M.

 Sheppard, A Golden, J. Jolley, P. Park, D. Shaw,

 R Connor, R Davies, E. Nancekivell No. 566 J. Kikiantonis, E. Walsh, W. Wingrove,

 A. Dyer, J. Kemp, D. Wright, L. Butler, W. Hunter,

 D. Kelman, R Elrick, R Wilson, E. Wilkings, C

 Wooder, E. Grinko, L. Crocker, H. Thompson, R.

 Morell, H. Polk, C Drew, D. Greenwood No. 619 S. Gilbey, M. Peddle, M. Martin, J. Rogers,

 S. Rule, J. Ross, G. Kresse, D. Banks, J. McVicars,

 A Parrott, D. Neat, J. Dove, W. Curnoe, L. Evans,

 S. Browell, L. Giles, R Connor, W. Boston, F.

 Dunn, C. Copeland No. 630 D. Sloman, A. Brown, W. Boston, S. Redgrave, T Tomlinson, W. Boratynec, R. Jackson, J.

 Peacock, C. Willmore, A. Linter, G. Sinclair, F.

 Vickers, L. Katona, D. Joy

 TORONTO No. 305 M. Leach, G. Maddison, J. Scarr, D Bradlev No. 346 H. Gerrard, G. Bell, H. Woodhead, C

 Emmett, J. Fraser, J. Gilmour, W. Glover, J.

 Marshall, R Martell, H. Matern, J. Morrall, P.

 McGregor, D. Ross, E Nancekivell, N. Richards No. 369 C. Letman, P. Jordan, M. Tosh, S. Purdy, B.

 Carr, D. McLatchie No. 510 D. Hawman, A. Drysdale, A Hall, L.

 Bodrogi, B. Goddard, J. Ratuszny No. 522 B. Novak, N. Friedman, L. Levy, D. List, S.

 Cohen, B. Waldman, M. Noorden, W. Sills, W.

 Boston, A. Weisman, G. Lipperman No. 531 A. Kvas, C. McGregor, W. Alexander, N.

 McGregor, E. Buscombe, D. McGregor, W. Reid,

 M. Minor, T. Wright, J. McGregor, E. Wright, M.

 Phillips No. 575 C. Brown, W. Sinclair, W. Sills, J. Ball, M.

 McClelland, P. Williams, D. Sim, G. Thompson No. 582 T. Bickerstaffe, B. Niven, R Collins, R.

 Might, R Johnson, F. Sherwood, B. Davenport, W.

 Rutherford, J. Thorne, T. Atkinson, K Hunter, D.

 Robertson, M. Walsh, R Lynas, W. Wharton, J.

 Bickerstaffe, E. Collins, F. Gardner No. 583 D. Sheen, J. Healy, W. McLeod No. 587 H. Colquhoun, H. Hallett, F. Beins, J.

 DISTRICT 1 No. 632 H. McKnight, B. Petch, C. Wonfor, W.

 McLeod, H. Camley No. 640 C Chapin, W. Chapin, W. Bushell, J.

 Roberts haw No. 645 W. Armstrong, R. Bailey, W. Holden, J.

 Whitehead, C. Trafford, D. Reedie, T. Huehn, H.

 Bodman, J. Saunders, F. Dunn, B. Downes, R.

 Milne, H. Hogle, T. McMillan, V. Green, C.

 Wonfor No. 674 C. Hammond, W. Hendry, C. Bytheway, R

 Varley, F. Tupling, R Shave, P. Manos, D. Bradley No. 685 J. Oldham, C. Patten, H. Sanders No. 689 H. Bignell, R Oliver, F. Russell, L. Dowley,

 G. Anthony, R Phillips No. 710 D. Davison, G. Gillies, L. Burns, R Fairlie,

 R Martin, J. Leitch, G. Knowles, F. Tupling, J.

 Peacock, K VanDeStouwe No. 727 R Mandeville, A. Weisman, B. Lament, W.

 Boston, A Aggerholm, C. Emmett, J. Gerrard, D.

 Kline, G. Markell, D. Neilson, R Davies No. 733 A. Summers, R Glover, D. Joy, W. Boston,

 J. Shaw, P. Park, A Parrott, W. Boratynec, L.

 Buttler, R. Davies, J. Gerrard, E. Hurst, N.

 Richards, H. Polk No. 734 C Sommers, L. Roberts M. Hofland, W.

 Boratynec, L. Brown, R Bryant, H. Caminer, E.

 Cousins, R Falshaw, D. Gomme, J. Hartzema, A.

 Joseph, J. Lee, E. Morrison, D. Shearer, L. Taylor,

 L. Williamson, N. Richards, H. Polk, R Groshaw No. 738 T Van Lankveld, J. Perkin, A. Sacret, L

 Rubino, R Falshaw, D. Papavramidis, D. Bradley,

 A. Linter, K Flynn, D. Sheen, W. Boston, J.

 Wotherspoon, W. Farid, D. Lamont, H. Hogle, C.

 Reid, W. Boratynec, C. Brodeur, P. McCleod, W.

 Loftus, G Purser, C. Copeland, B. Edwards, K

 Dobell, D. Joy, D. Greenwood No. 740 G. Rafferty, P. Liddle, J. Scott, E. Kelly, J.

 Mcintosh, H. McKnight, J. Peacock, J. Purvis, J.

 Stevenson, W. Willden, J. Cook, J. Dick

 DISTRICT 2

 Purvis, R. Groshaw No. 599 D. Craigie, J. Hoyle, A. Baker, E Reeves,

 S. Caveney, G. Smith, G. Innes, G. Harrison, E.

 Nancekivell No. 600 I. McColl, T. Bennell, D. Street, C. Waters,

 J. Strang, C. Latchoo, W. Sills No. 605 K Swann, J. Woodburn, D. Swann, C.

 Yearwood, H. Emann, R Stewart, E. Simon, D.

 Large, G. Cooke, G. Sinkins No. 655 H. Ansara, G. Bannister, K Yehia, A.

 Walker, A. Simos, G. Taylor, P. Christie, J. Fraser,

 R Smith No. 664 D. Sheen, R. Quinton, A. Berry, D. Lambie,

 P, Richardson, C. Winter, J. Sim, T. McLean, P.

 Whitaker, J. Thornton, J. Green No. 677 P. Hames, M. Piche, S. Jackson, A Stoddart,

 R Baker, R. Summerville, L. Gurney, P. Curry, R

 Kenney, T. McLean No. 682 G. Dowthwaite, W. Ford, J. Hamilton, F.

 Edwards, D. Smith, F. Cammisuli, D. Shearer, E.

 Stewart, R Groshaw No. 703 G. Segal, L. Levy, J. Warren, M. Weingott,

 S. Cohen, D. List, W. Sills, E. Reeves No. 715 N. Parson, J. Scott, S Dick, W. Oakley

 TORONTO, ONTARIO, 1996

 13

 TORONTO No. 16 B. Aubrey, B. Steen, C. Hoover, D. Davidge,

 F. Dennis, T. Coulston No. 25 J. Biggs, C. Revett, J. Clark, A. Rodger, D.

 Lawrence, B. Hayne, P. Skazin, A. DeVries, J.

 Scott, C. Tate, J. Matthews No. 75 T. Spears, R_ Moluchi, D. Childs, J. Spears,

 W. Waddell, W. Spence, K. Love, M. Duke, R

 Robertson, N. Holmes No. 136 L. Sandiland, K Holden, B. Spence, W.

 Wagg, H. Schell, R Cadieux, B. Mitchell, R

 Sanderson, K. Wagg, D. Lewis, M. Wagg, G. Wagg,

 B. Barry, E. Lyons, K Schell, J. Topping, B.

 Sanders, J. Brown, G. Ross, J. Rennie, C. Jackson,

 B. Gyton, R Lewis, B. Bower, J. Wylie, B. Davis, P. Burkholder, H. Wong, A. Badgerow

 No. 218 W. Kent, R Young, R Doherty, R Webster,

 W. Lochhead, M. Wilson, D. Bradley, E. Drew No. 220 I. Beare, B. Beveridge, I. Bell, W. Yake, L

 Grose, P. Kett, M. Wool ley No. 316 F. Colbeck, P. Lyons D. Bradley, R Del

 Genio, R. Chamberlin, J. Myers, E. Dawe No. 339 J. Downs, A Smaller, R Foerster, G.

 Robinson, H. McCann, G. Hinds, P. Lumsden, A.

 Cowan, E. Nancekivell No. 343 W. Drew, I. MacKenzie, J. Nick, S. Gilmore,

 TORONTO No. 87 K Spencer, E. Milley, W. von Kalben, J.

 Boynton, D. Kelly, G. Ramsay, G. Rech, T.

 Spencer, E. Sweetland, W. Wright, G. Dougan No. 269 P. Scott, G. Fitzpatrick No. 430 L. Hartwig, R McNeil, G. Rogers, L.

 Sutherland, N. Joyce, R. Meyer, F. Dietz, J. Barnes,

 W. Stanfield, G. Cooper, K Doebell, E. Drew, R

 Jewell, E. Nancekivell No. 494 F. Mears, A. Owen, J. Chamberlain, R

 Groshaw No. 520 J. Prince, I. Clunie, R Calton, P. Nuttall, G

 Rhodes, C Foreman No. 532 G. Strange, R Scott, R Allgood, J. Blogg,

 J. Moonlight, J. Page, P. Scott, B. Booth, R. Naslu

 D. Surovy, P. Wilson, R Beverley, H. Lee, B.

 Bond, J. Mateer, R Groshaw No. 543 D. Dainard, C Batson, S. Moir, E. Gaskin,

 A. Tagallie, A Frank, A. Balfour, J. Couvell, B.

 Preet No. 545 J. Howard, K Crawley No. 552 J. Brentnall, B. Thomas, A. McCausIand, B.

 Wood, J. Eby, D. Schatz, G. Junkin, J. Balmer, D.

 Bradley No. 576 R. Treasure, P. Fissenden, W. Luter, C.

 Thomas

 TORONTO No. 22 S. Mana, J. Aide, B. Heyworth, P. Farrell,

 C. Davies, E. Holt, D. Valleau, D. MacKay, J. Alliston

 No. 23 J. Dickson, S. Hall, B. Stapley, J. Rich, R.

 Judo, A Linter No. 65 NOT REPRESENTED No. 79 P. Chow-Leong, P. Mizzoni, F. Longthorne No. 86 J. Lawer, C. White, T. Miller No. 97 G. Hall, K Shaw, B. Ramsay No. 99 D. Llewellyn, K Stacey, S. Muir, R. Brooks,

 R. Hutchinson, Rich. Hutchinson, J. Slessor, D.

 Emerson, S. Dow, R.W Hutchinson, A. Maitland No. 247 R Taylor, R Denison, E Ralph, J. Heath.

 A Clayton, B. Herbert, W. McLeod No. 326 S. Whiteley, G Morgan, N. Soltanzadeh

 DISTRICT 3

 J. Mellor, E. Drew, G. Brittain, T. Hansen, G.

 McCowan, R Robinson, R Groshaw, R Lewis No. 424 E. Thorn, T Houghton, M. Thompson, B.

 Hutton, G. Clark, E. Ounjian, R White, T. Shand,

 B. Thompson, A Edmonds, R Bodley, D. Bradley No. 473 B. McDonald, A Dvorak, G. Fisher, C

 Istel, J. Tsaudaris, A. McDonald, H. Turner No. 567 A Ali, R Baker, D. Bruce, A Thomson, J.

 Dean, J. Finlay, A Sukhai, E. Drew, A Connelly No. 612 J. Keith, A Cox, D. Connolly, J. Wickens,

 R Riding, D. Kline, J. Pownall, N. Miller, J. Jones,

 N. King, E. DeBeaupre, T Doughty, R Mathews,

 F. Bruce, D. Bradley

 No. 620 W. Cheung, A. Edwards, S. Paulson, I.

 Nichols, J. England, J. Chadwick, H. Jackson, T.

 Arthur No. 637 B. Jones, T. Arthur, L. Chamberlain, D.

 Mortimer, R McVey, D. Reid, B. Pyper, D. Forbes,

 J. McNair, J. MacLean, J. Hunter, M. MacLean, N.

 Todd, R Hunter, J. Moore No. 720 R Plagenz, M. Borgal, F. Bruce, J. Evans, J.

 Beaton, D. Bee, N. Richards No. 729 H. Goldberg, K Rayner, E. Green, K

 Crossley, G. Wilson, F. Bruce, E Nancekivell, E.

 Drew DISTRICT 4 No. 647 C. Smith, J. Armitage, H. Dairies, N. Gurr,

 L. Reiach, J. Hallam No. 651 P. Taylor, C Baxter, F. Taylor, L McLeod,

 G. Martin, G. Ramsay, J. Mcintosh, B. Bond, G. Baird, N. Richards

 No. 653 J. Paterson, S. Jackman. A. Clayton, D.

 Baxter, W. Curl, D Campbell, A. McClelland, T.

 Crawford, B. Howlett, N. Richards No. 670 R Uhrig, B. McDowell, D. Grabish, J.

 Howitt, J. Mason, T. Thomas, M. Lennox, B.

 Denton, E. Burnett, A. Gillespie, R Emanuel, R

 Gau'hier, M. Fuessel, T. Cook, K Holmes, R.

 Erwin, A Flight, J. Hallam No. 683 R Foster, E Washington, S. Forsythe, K

 Whiting, P. Vanderyagt, J. Das, D. Bishop, R

 Gajraj, R Eunson. M. Gillingham, M. Ganpatsingh No. 693 L. Quenet, J. Hughes, J. Boag, D. Gibson,

 D. Armstrong, G. MacLaren, R. Groshaw No. 705 K Smith, A Birnie, J. D"Souza, C. Brad-

 shaw, D. Reesor, E. Blackburn, P. McGowan, J.

 Cunningham, C. Saunders No. 711 M. Hawley, D. Danniels. J. Canto, G.

 MacKenzie, H. Moledina, M. Nasser, F. Nasser, W.

 Saab, J. Wilson, K Zabaneh, N. Zabaneh, H. Lee

 DISTRICT 5 No. 438 M. Hamilton-Greener, T. Lake, J. Frosch.

 R. Murdock, R Wolf, R. Groshaw No. 481 J. Roycroft, S. Treasure, E. Hurst, J. Box.

 R Groshaw No. 577 L. Monteiro, T. Brodhurst, J. Abbott E.

 Bockmann, R Durke, J. Honan, S. Meekins, T.

 Pattison, W. Ratcliffe, B. Thorn. W. Vince, D.

 Walker No. 581 S. Wood No. 629 G Bradshaw, B. Robb, P. Gleed, J. Rab-

 anillo, J. Hughes, K Paine, S. Stokes, R Coleman,

 R Weston, M. Damp No. 702 L. Oliver, D. Bruce, D. Sephton, A Card,

 L. Harper

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO

 No. 129 R. Douglas, D. Hotham, H. Foote, E. Mars-den, G. Arthur, R Hadley, D. Bradley

 No. 156 A. Winger, D. Hart, A. Nepomuceno, G. Blackmore, O. Mathiesen, G. Gibson, M. Brellis-ford, L. Edwards, J. Hunter, R. Jose, B. Manson, W. Minors, J. Osborne, V. Phillips, H. Smith, R Stephenson, K Walker, J. Arthur, J. Jagoe, D. Gray

 No. 265 R Levitt, A. Mahood, R Purslow, G. Kerr, R Wilton, B. Keiller, R Moore, R Groshaw

 No. 512 S. Statkus, K Linegar, G. Reevie, G. King, D. Harwood, H. Kernohan, B. Knispel, J. Lush, V. Lavender, E. Moore, G. Reevie, G. Storey, D. Bradley

 No. 542 R Yoney, S. Tait, F. Westhorpe

 No. 553 NOT REPRESENTED

 No. 591 G. Fernandes, M. Johnston, F. Kwaider, J. Fraser, D. Cleverdon, R Newell, E. McFarlane, K Revalds, W. Oakley, J. Hamilton, G. Kileeg, R Peters, G. O'Brien, R Moore, D. Jowahir, M.

 TORONTO No. 54 J. Bird, G. Albin, A. Bendle, C. Malloy, M.

 Rotz, N. Rotz, P. Wilson No. 98 R Botting, B. Berrouard, L. Bittle, N.

 Brooksbank, T. Carbeny, M. Carter, P. Egan, W.

 McBride, R. Strong, P. Wohlert, D. Wylie, H.

 Kenkel No. 118 G. Veysey, N. Berry, R McGee, H. Fuller,

 R Jennings, B. Thomson, C. Henry, F. Alton, T

 Cober, J. Cober, D. Alton, L. Pengelly, C. Noel,

 D. Hunt, R Wood No. 292 J. McDougall, G. Thomson, E. Jennings,

 R Watson, C. Oliver, W. James, J. Harris, W.

 Graham, D. Lithgow No. 311 R Creech, B. Shaw, F. Fodor, N. Funnell,

 J. MacKenzie, D. Thompson, W. Jamieson, R.

 Julian No. 367 J. Doherty, M. Damp, A Turner, W. Chat-well, J. McLean, J. Wilson, D. Martyn, S. Boyko No. 384 W. Shane, D. Gray, N. Law, G. Churchill,

 G. Gyatt, D. Perry, A. Williamson, T. Perry No. 410 B. Humphreys, W. McNeil, H. Chemillian,

 F. Branscombe, S. Cafatsakis, T. Douglas, A

 Hogg, R MacKay, A Philips, J. Thexton, E.

 Watson, E. Nancekivell, G. Morris No. 468 K Lowery, I. Brown, A. Watson, J. Thornton A. McLeod, J. Appleby, J. Whitton No. 4% D. Johnston, D. Thompson, L. Angus, C.

 Argyle, C. Brodeur, C. LeGresley, A. Maitland, G.

 McClure, C. Williamson, N. Byrne, D. Cameron,

 C. Sankey No. 514 E. Elcombe, J. McDowall, C Mobbs, R

 Groshaw No. 533 R McGillis, G. Donnelly, H. Dunlop, N.

 Farid, A. Ghazouly, J. Glass, G. Hinchliff, R.

 Nettleton, R Richford, C Richards, P. Taylor, J.

 Wallace, N. Wallace, D. Bradley No. 537 P. Bessler, R Bessler, J. Johnstone, R.

 Steele, J. McGuffin, G. Kerr, D. Rochester, P.

 Kelly, T. Robinson, L. Pipher, S. Newdick, J.

 Mcllvenna, J. Switzer, R Green, C. Middleton, M.

 DISTRICT 6

 D'Acre, M. Johnston, R. Mason No. 592 E. Mundier, M. Gutenburg, I. Mann, G.

 Paul, J. Wotherspoon, F. Tonkin, N. Heimbecker,

 W. Dewsbury, D. Rothwell, S. Karimalis, A Dean,

 R Gerring, H. Ferguson, D. Kettle, A. Swaffleld No. 606 H. Jack, J. Allan No. 634 W. Scott, J. Zigras, A Lamba, T. Bliss, W.

 Marchant, W. Thompson No. 638 R Zalameda, M. Soler, M. Brockman, C.

 Barker, J. Holder, G. Lipperman, B. Waldman No. 646 J. Leek, G. Rolling, M. Turcat, H. Wagg,

 I. Gebhardt No. 676 C. Couper, J. Cummins, J. Dovaston, B

 Gill, N. Perrault, G. Russell, R Smith, W. Sills, J.

 Williamson No. 6% M. McKenna, R Davies, L. Yeomans, R

 James, D. Pinfold, W. Mitchell No. 717 W. Utton, R. Furness, R. Ogilvie, A.

 Beattie, D. Smith, W. Broadbent

 DISTRICT 7

 Barnes, T. Lloyd, A Hill, E. Bessler, E. Waring,

 R. Kelly No. 541 K MacMillan, G. Liddell, J. Angel, C

 Ma id men L D. Willoughby, D. Hauraney, P. Ross.

 H. Stanley, J. Petch, G. Grant, G. Davis, W.

 Hoover, B. Edwards No. 547 P. Savory, A. Feher, R. Woodhouse, G.

 Dunbar, E. Vickers, J. Gardiner, N. Bryant, D.

 Hauraney, W. Loftus No. 559 H. Nirenberg, D. Teeger, K Holdsworth,

 M. Donin, V. Shields, H. Stein, B. Pelman, S.

 Cohen, G. Kerr, D. Korman, S. Nixon, R. Davies,

 R. Groshaw, E. Nancekivell No. 570 K MacDonald, J. Gammon, M. Keter, R

 DeLine, D. Hauraney, B. Edwards, H. Parsons, W.

 Boston, R Scott, D. Willoughby, N. Sagadracas No. 571 M. Esson, J. Johnston, A. Fernando, J.

 Cassie, P. Tower, R. O'Brien, F. Walsh, W. Chis-

 holm, J. Harding, A. Stewart, R. Hannah No. 572 B. Booton, J. Lennox, L. Annett, W.

 Loftus, W. McLeod, S. Trussler, E. Waite, A.

 Profit, R Robinson No. 586 R. Scott B. Smith, M. Smith, D. Amis, R

 DeLine, D. Lee, E. Smith, L. Smith, P. Taylor No. 589 S. Lipton, H. Maizels, R Roe, S. Maizels No. 611 J. Walker, B. Dixon, P. Glass, C. Bell, B.

 Edwards, R Grant, H. Jones, H. Kinsman, A

 Nichols, A. Sheffield, E. Sheffield, E. Williams, D.

 Wright No. 635 H. Hinnawi, M. Hinnawi, S. Beayni, S.

 Nixon, D. Hughes, R Groshaw, M. English, G.

 Ghneim, D. Fisher, J. Peckford, G. Ajnam, J.

 Dahdaly, M. Zakkak, N. Zabaneh No. 643 C. Simon, J. Chantzis, S. Yiannopoulos, S.

 Lundy, J. Giannopoulos, A Simon, H. Polk No. 644 J. McLaughlin, P. McLaughlin, P. Nikoras,

 D. Evelyn, R. Figueroa, J. Scatcherd, H. Schulz, S.

 Smith No. 713 R. Doherty, W. Dalziel, J. Low, S. Nixon,

 K Benson

 VICTORIA DISTRICT No. 77 A. Sutherland, B. Sawyer, H. Carter, L. Harrison, L. Oliver

 Hewitt, G. Inrig, A. Lloyd, S. Sisson, K Richards No. 354 C Perrault, L. Parliament, L. Smith, C No. 268 G. Zimmerman, A. White, A. Wilkens, L. Mclntyre, T. Southern

 TORONTO, ONTARIO, 1996

 15

 VICTORIA DISTRICT (continued)

 No. 375 D. Currie, R Hewitt, N. Stacey

 No. 398 W. Fairley, H. Grant, L MacPherson

 No. 406 M. Silver, R Baker, J. Nesbitt, G. Isaac, C.

 Arscott, A Baker No. 408 R Entwistle, W. Meyers, J. Appleby, R

 McMillan, G. Morgan, C. Nixon, L. Armstrong No. 440 K. Oitment, M. Legge, G. Monk, J. Cong-don, M. Johnson, G. Kellett, B. Austen, D. Blakey No. 451 R Graham, B. Dettman, A Foster No. 463 M. Agnew, G. Blair, H. Hobden, J. Reynolds, M. Schell Sr, F. Waller, D. Rolfe, A

 WATERLOO No. 72 R Bean, G. Randall, V. Hetherington, R

 Kluun, J. Montague, R Blueman, D. Bowie, R

 Menary, N. Richards No. 151 P. Williams, A Wolfe, R Green, N. Bob-

 ier, J. Dickie, G. Holmlund, D. Bradley No. 172 R Williams, D. Attridge, W. Lawrence, J.

 Hall No. 205 P. Borland, N. Milne, J. Montgomery, P.

 Merner No. 257 S. Harrickey, W. Shortreed, W. Ferguson,

 J. Saulters, J. Hudson, L. Haney, B. Ramsay, D.

 Campbell, D. Attridge No. 279 J. Neu No. 297 R Whiteside, I. Gordon, J. Hauser, L.

 Gower, T Habermehl, J. Bowman, R Davies No. 318 W. Lamb, K McGeagh, C. Robertson,

 Cooper, S. Sisson

 No. 464 M. Bailey, J. Cook, H. Eagleson, J. Gor-rell, G. Lowe, M. Lowe

 No. 477 J. McKague, W. Andniszko, C. Montgomery

 No. 498 C. Godwin, E. Brohm, M. Brohm, R Cooper, R Inrig

 No. 608 G. Cockerell, I. Brown, H. Buckley, W. Clarke, F. Hall, G. Henry, W. Mosley, J. Moynes, R Reeds, A Skilling, R McMillan

 DISTRICT

 M. Weiler No. 509 J. Pattison, W. Birch, G. Strong, A Arnold, G. Napper, R Kimmel, S. Arnold, T. Peyton,

 P. Borland, B. Lowry No. 539 H. Cluett, J. Slack, D. Findlay, R McLean,

 W. Fries, G. Fries, T. Bell No. 628 G. Bridge, M. Bmbacher, H. Edenborough,

 W. Sommers, B. Harris, C. Wolfe, W. Clemens, J.

 Wolfe, N. Richards No. 690 T. Schreiter, R Haddock No. 722 B. Lowery, D. Kaufman, G. Rivers, H.

 Knox, E. Brown, N. Richards, E. Nancekivell No. 723 M. Govier, F. Gregory, J. Slack No. 728 G. Henson, J. Haller No. 731 C. Heap, J. Edwards, A. Taylor, J. Bowman

 WELLINGTON DISTRICT

 No. 180 D. McCombe, B. McClement, D. Doughty,

 G. DeKruyf, J. Kerr, K. Walker, N. Richards No. 203 C. Brown, A Bell, R Roberts, S. Steen No. 219 G. Cozens, L LaFond, T Massena, J. Lilly,

 E. Anderson, F. Dunn No. 258 A Young, D. Charlong, W. Rose, C.

 Brown, G. Powell, K. Bartlett, H. Towler, N.

 Richards No. 271 A Alls, P. McGreners, D. Butcher, A

 King, D. Barbour, H. Standish No. 295 R Cherrey, W. McClennan No. 321 G. D'Ambroso, J. Hopkins, M. Blow, B.

 Carpenter, J. Croll, A. Ellacott, J. Hargrave, E

 Rognvaldson, J. Tatton No. 347 D. Cameron, D. Chance, S. Steuernol, J.

 Alliston, H. Masson, D. MacKay No. 361 P. Johnson, W. Atkinson. D Bell, G. Curl,

 T. Burgess, M. Hunter, D. Jose, R Sheard, N.

 Richards, J. Winch No. 688 I. Millar, E Brown. H. Steele, C. Christie,

 A Eales, N. Richards No. 724 B. Poole, K. Sherwood, J. McCusker, E.

 Brown, D Hamilton, D. Walker, W. Oliver, H.

 Steele, N. Richards No. 732 V. Games, G. Ferguson, D. Butcher, N.

 Richards

 WESTERN DISTRICT No. 414 J. Devins, W. Brown, A. Gagnon, R Poate, No. 484 W. Copeland

 T. MacFarlane, C. Hendrickson No. 417 G. Rowland, J. Ossachuk. D MacKie, R

 Booth, J. Sykes No. 445 T Dunbar, J. Murray, J. Jackson, E. La-

 plante, R Morton No. 446 A Tibbetts, J. Curr, D Zucchiatti No. 461 J. Trenchard

 No. 518 R Bell, W. Houston, W. Pearen, T. Lough,

 R. Page, K. McGill No. 631 C. McQuaker, D Lloyd, W. McQuaker, W.

 A. McQuaker No. 660 NOT REPRESENTED No. 668 A. Williamson, R Cox, G. Stone

 WILSON NORTH DISTRICT

 No. 37 K. Rumble, T. Parker, L. Miles

 No. 43 J. Ault, H. Ketchabaw, J. Carlisle, J. Van

 Trigt, G. Bayne, J. Massaquoi, T. Roberts, R

 Davies No. 68 NOT REPRESENTED No. 76 B. Julian, J. Truscott, R Dunn, J. Pat-

 tinson, A Cooper, N. Hodgins, R Beattie, R

 McTavish, T. Richardson No. 108 J. DeHeer, C. Richardson, M. Fan-No. 178 K. Howling, B. Graham, J. Hofstetter, R

 Hoskin, R Humphrey, R Livingston, R Routly,

 W. Routly, E Schneider, D. Shearer, J. Swick No. 250 S. McLeod, R Cartmale, K. Ulch, E Grills No. 261 D. Carter, R Chesney, F. Gordon, A Ross,

 J. Weidmark No. 569 R McKay, L. McKay, M. Seaton, W.

 McKay, A Seaton No. 609 P. Roth, H. Fullick, J. Fisher No. 678 M. Coulter, W. Foster, R Oliphant, A

 Petrisor, D. Thompson, L. Winner, C. Creamer No. 700 G. Walters, D. Smith

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 WILSON SOUTH DISTRICT No. 10 J. Lewis, H Slade, B. Smith, W. Carpenter, No. 181 K Emerson, K Underhill Sr.

 J. Hiley, G. Jones No. 78 W. McKnight No. 104 J. Sanders, I. Chappell, R. Am, H. Hanson,

 T. Kemp, E. Lane, V. Moore, J. Roberts, W.

 Squire, S. Taylor, F. Thompson, G. Prouse, N.

 Dolson, T. Warner No. 149 NOT REPRESENTED No. 174 G. Overbaugh

 WINDSOR No. 47 B. Koski, T. Brazeau, W. Carmichael, J.

 Nayduk Sr, D. Beaton, C Olender, L. Ryan, A

 Paddon, R Truscott No. 403 B. DeLisle, G. Lotz, L. McKenzie, R.

 Cross, J. Laughton, F. Archer, T Seal, C. Hill, D.

 Bradley No. 500 D. Farrer, J. Atchison, D. Falkingham No. 521 J. Fairthorne, T. Wiebe, J. Harrison, A

 Truan, J. Lappage, B. Lynd, C Wild No. 554 C.E. Drew

 No. 217 R Hardy

 No. 237 W. Ketchabaw, L. Jackson, G. Ketchabaw,

 R Reiser, D. Emerson

 No. 259 L. Simpson, R Oliphant

 No. 359 NOT REPRESENTED

 No. 624 R Hugill, L. Miles, G. Prouse, L. Stoakley

 No. 701 J. Sinden, L. Hicks

 DISTRICT

 No. 579 B. Chartier, W. Beaton, R Klein, D. Smith,

 G. Tarcea, D. Warner, M. Brodsky, T. McKay, K

 Wilson No. 598 A Khan, D. O'Leary, A Lorenz, L. Lajoie,

 D. Winterton, C. Hiuser, O. Hodgkin, P. Hooper,

 D. Montague, L Mosey No. 604 R. MacNevin, C. Tavares No. 641 J. Johnston, J. Middleton, H. Carter No. 642 R Bates, R Leese, N. Decou, H. Peacey

 GUESTS

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

 MANITOBA

 M.W. Bro. R. M. McMillan

 Grand Master

 M.W.

 ALBERTA Bro. Basile Costouros Grand Master

 R.W. Bro. Gerald T. Webber Grand Secretary

 BRITISH COLUMBIA

 M.W. Bro. Alex Reid

 Grand Master

 DISTRICT OF COLUMBIA M.W. Bro. William E. Chaney

 Grand Master

 R.W. Bro. G. Lee Ferguson

 Grand Marshal

 NATIONALE FRANCAISE

 V.R. Bro. Nat Granstein

 Asst Grand Master

 GREECE

 R.W. Bro. John Sovaliotis

 Grand Secretary

 ILLINOIS

 M.W. Bro. John R. Louden Jr

 Grand Master

 INDIANA

 M.W. Bro. Wm D. Blasingame

 Grand Master

 MAINE

 R.W. Bro. Kenneth L. Richardson

 Junior Grand Warden

 R.W. Bro. Robert T. Crossley Grand Secretary

 MASSACHUSETTS

 R.W. Bro. Roger W. Pageau

 Deputy Grand Master

 MICHIGAN

 M.W. Bro. Donald J. Van Kirk

 Grand Master

 M.W. Bro. Henry A. Wilson

 P.G.M., Grand Secretary

 MINNESOTA

 M.W. Bro. Eric J. Neetenbeek

 Grand Master

 NEW JERSEY

 M.W. Bro. R. J. Vanden Berghe Sr

 Grand Master

 NEW YORK M.W. Bro. Earle J. Hino Jr

 Grand Master

 R.W. Bro. Edward Trosin

 Senior Grand Deacon

 NOVA SCOTIA

 M.W. Bro. Samuel Karrell

 Grand Master

 OHIO ANC & ACCEPTED SCOTTISH RITE

 M.W. Bro. Neil M. Smalley 111. Bro. John V. Lawer

 Grand Master Past Sovereign Grand Commander

 PENNSYLVANIA R.W. Bro. Thomas W. Jackson ROYAL ARCH MASONS

 Grand Secretary MEx - Com P- R - Frank Russell

 Grand First Principal QUEBEC

 M.W. Bro. Clifford F. Forshaw

 Grand Master

 R.W. Bro. John E. Leide

 Grand Secretary

 MASONIC SERVICE ASSOCIATION

 M.W. Bro. Richard E. Fletcher P.G.M. Vermont/Executive Secretary

 Grand Honours were then given, led by the Grand Director of Ceremonies.

 PAST GRAND MASTERS

 The Grand Master presented our Past Grand Masters who were present, namely: M.W. Bros. E. W. Nancekivell, R. E. Davies, N. R. Richards, H. O. Polk, R. E. Groshaw, D. C. Bradley, N. E. Byrne, C. E. Drew, T. J. Arthur. Grand Honours were given.

 ADDRESS OF WELCOME TO GRAND LODGE

 W. Bro. Gary Strange, Worshipful Master of Canada Lodge No. 532, Toronto District 4, delivered the Address of Welcome, which was responded to by M.W. Bro. Durward I. Greenwood, Grand Master.

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto, on July 19, 1995, when it was moved by M.W. Bro. N. E. Byrne, seconded by M.W. Bro. T. J. Arthur, 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

 As the Grand Secretary read the Rules of Order as prescribed by the Constitution of Grand Lodge, it was moved by M.W. Bro. H. O. Polk, seconded by M.W. Bro. C. E. Drew and resolved: That the Order of Business of this Annual Communication be changed at the discretion of the Grand Master.

 M.W. Bro. D. I. Greenwood announced that R.W. Bro. R. T. Runciman had accepted the request to serve as parliamentarian, and any controversial constitutional problems that may arise would be decided by Bro. Runciman.

 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:

 Twelve months ago you conferred on me the highest office available to any Mason in this - one of the finest - jurisdictions on the face of the globe, the office of Grand Master of the Grand Lodge AF. & AM. of Canada in the Province of Ontario, and I humbly thank you my brethren for this great honour.

 This past year has been a very rewarding period of my life, meeting with my fellow Masons from the western reaches of this great province to Alexandria in Eastern District.

 My predecessors have been the originators of many great programmes, such as the Mentors Programme and Friend to Friend. It has been my intention to put these programmes fully to work. These progressive ideas, when properly used, have produced an influx of new, young Masons throughout Ontario, giving proof that with effort the programmes will perform.

 Welcome

 I welcome to this our 141st Annual Communication of Grand Lodge the many Masons representing our sister jurisdictions throughout North America and Europe, and I trust their stay with us will be rewarding, both masonically and socially.

 To the members of this jurisdiction, I say thank you brethren and I hope that when you return to your homes, however distant, that we are able to leave you with the feeling that your time was well spent. Without you and your support there could be no Grand Lodge.

 Necrology

 Albert Clifford Ashforth

 Freemasonry lost one of its great elder statesmen on December 24, 1995, with the passing of our most respected brother and very distinguished citizen.

 Albert Clifford Ashforth was born in 1893; he joined the Bank of Hamilton as a junior clerk in 1909, and, in 1910, he joined the Dominion Bank. In the 1950s he was the General Manager of the Dominion Bank; and when the new Toronto Dominion Bank was formed in February, 1955, he was the first President, retiring in 1960. He served on the Board of Regents of Victoria University in the University of Toronto from September, 1960, to September, 1974, as a representative of the General Council of the United Church of Canada. He was initiated into Masonry in Zetland Lodge No. 326, Toronto, in 1919. He was a charter member of Rowland Lodge No. 646, Mount Albert, in 1927, and was its Master in 1931. He was appointed Grand Director of Ceremonies in 1950; and was a member of the Board of

 General Purposes from 1953 to 1964, and an honourary member from 1964 to 1986; serving as President of the Masonic Foundation of Ontario from 1968 to 1974, and Chairman of the Grand Lodge Committee on Audit and Finance from 1970 to 1975.

 John Alfred Bowey District Deputy Grand Master of London West District, R.W. Bro. John Alfred Bowey passed away on March 8, 1996. Our brother, unfortunately, had not enjoyed good health since shortly after his election in July of 1995. He is sorely missed by his family and friends.

 Douglas Robert Frost The District Deputy Grand Master of Prince Edward District, R.W. Bro. Douglas R. Frost, passed away following a heart attack on Sunday, June 23, 1996. His sudden passing was a great shock to his family, friends and brethren, who miss him dearly.

 Kenneth Kirkby Appointed Grand Organist in July of 1995, V.W. Bro. Kirkby passed away on September 28, 1995. His passing not only deprived Grand Lodge of the services of an excellent organist, but it also removed an admired and respected brother from his lodge, Friendly Brothers No. 143, in Iroquois. We all cherish his memory in our hearts.

 Appreciation

 To head such an organization as this Grand Lodge alone is an impossibility and the first time this struck home was when the D.D.G.M.s were paraded into this room one year ago and introduced to this Grand Lodge. My brethren, that is when one realizes the responsibility placed on the shoulders of the Grand Master.

 The help of these very capable district representatives, who proved ready to respond to every detail in their district, with honour and dispatch, made the office of Grand Master a pleasure to serve.

 To the members of the Management Committee who, with the Deputy Grand Master as Chairman, met with your Grand Master, I thank you for your timely and mindful advice and opinions, which help make the governance of the Craft possible.

 The Management Group composed of the Elected, Appointed and Honourary Members of the Board of General Purposes, with members from Kenora to Cornwall, gave an insight to Masonry throughout this great jurisdiction and were able to inform the brethren across Ontario of the ideas and concerns of the Management Committee.

 It would not be possible to thank the members of the Craft without recognizing the valuable assistance of your Grand Secretary, M.W. Bro. Robert E. Davies, who started my term as Grand Master by honouring me by acting as Installing Master one year ago at this Grand Lodge. M.W. Bro. Davies, you have been a constant source of valuable information ever since, and I thank you and your ever-willing and very obliging office staff consisting of

 Ken Whiting, Dorothy Chalmers, Ilene Elder, Gail Nickerson, Cindy Jourdain and Stacey Birks.

 Last, but by no means least, a genuine and sincere thank you to my Grand Director of Ceremonies, V.W. Bro. Douglas Clark, and his very capable and willing assistant, V.W. Bro. George Curtis, who coddled my needs wherever we travelled throughout Ontario.

 Past Grand Masters

 The Past Grand Masters, with their vast background of knowledge and experience, are an asset to this Grand Jurisdiction and are more than willing to accept any challenge when properly called upon, and I appreciate the sound opinions offered at our meetings.

 Deputy Grand Master

 I congratulate the brethren in their choice of Deputy Grand Master. His wide background in civilian life has been a great source of knowledge to call on in our weekly meetings with the Grand Secretary, and I thank you R.W. Bro. Anderson for your co-operation and valuable assistance.

 Grand Lodge Officers

 I also thank the Grand Lodge Officers, the Grand Senior Warden, the Grand Junior Warden and the Grand Registrar for their dedication to their office and the excellent support they have given me.

 To the Grand Chaplain, who has travelled extensively across this jurisdiction, for dedications and receptions and many District Church Services, I say thank you R.W. Bro. Stienburg.

 Grand Historian

 Heartfelt thanks to the Grand Historian for his dedication to historical Masonic Research, which he continues to share with all, as he responds to so many requests for historical information from both Masons and also the world at large.

 Special Thanks

 The Board of General Purposes continues to govern our Grand Lodge with the utmost care and fidelity. I am sorry to report that three long standing members have not placed their names in nomination this year for re-election to the Board.

 Contributions made by R.W. Bros. Reginald Jewell, Sydney Whiteley and Andrew McLelland have not gone unrecognized and are greatly appreciated. Thanks, brethren, for all your services.

 Conferences

 Your Grand Master, accompanied by the Deputy Grand Master and Grand Secretary, attended the Conference of Grand Masters and Grand Secretaries of North America in Crystal City, VA in February of this year. This jurisdiction was quite honoured to have our own Grand Secretary, M.W. Bro. R. E. Davies, elected to serve as President and Chairman of the Grand Secretaries' Conference. He carried out his responsibilities in his

 usual friendly, efficient manner at this Conference. M.W. Bro. Davies canadianized the Secretaries' Banquet somewhat by having V.W. Bro. Alex Watson pipe in the head table. This made such an impression on the Chairman of the Grand Masters' Conference that he requested and had V.W. Bro. Watson pipe in the head table the next evening at the Grand Masters' Banquet.

 The programmes of each Conference provided much information, dialogue and thought-provoking questions. As an example, your new Grand Lodge Website on the W.W.W. (Internet) is the result of information presented during the Technical Seminars at the Conference of Grand Secretaries of North America. A debt of gratitude is due to R.W. Bros. Brian Bond, Dentonia Lodge No. 651, and Wm. C. Thompson, Delta Lodge No. 634, for bringing this Website to fruition.

 Masonic Foundation

 This year marks another milestone in the Masonic Foundation of Ontario as M.W. Bro. T. John Arthur lays down his mantle of office as President. Our esteemed brother has been a faithful servant to the Foundation over many years and now, as he retires as President, it is only fitting that such outstanding service be recognized. Bro. Arthur, the Foundation will sorely miss your leadership; however, we know that you will be as close as the telephone should your counsel be required.

 The work of the Foundation goes on in spite of the change of personnel, as noted in the President's report. We not only congratulate the retirees but also wish them well as they move on to other things. Each has left a legacy for their successor to emulate, which provides reassurance that the great work of the Masonic Foundation of Ontario will continue unabated.

 Appointments

 I was pleased to accept the recommendations of the Grand Masters involved, and to confirm the following brethren as our Grand Representatives near the Grand Lodges of:

 Argentina W. Bro. Horacio Santangelo

 Colombia (Cartagena) W. Bro. Adalberto Arrazola Martinez

 Illinois W. Bro. Allen Lee Lester

 Iran V.W. Bro. Ala-ed-din Soltanzadeh

 North Carolina Bro. Jerry R. Tillett

 York, Mexico M.W. Bro. Jack H. Berge

 I was pleased to recommend to the Grand Masters involved, the following brethren for their consideration for appointment as Grand Representatives near our Grand Lodge:

 Nevada - R.W. Bro. Burns Anderson

 North Carolina - V.W. Bro. Douglas Ferris Clark

 Colombia (Cartagena) - R.W. Bro. George W. Kerr

 Grand Rank

 Throughout this Grand Jurisdiction we have many talented members who regularly donate their talent as pipers at special meetings of lodges, receptions, dedications and our Annual Communication. I seek the approval of this Grand Lodge as I recommend the creation of the office of the Grand Piper in order that fitting recognition of their much appreciated services may be given.

 It is suggested that the duties of Grand Piper shall be to offer piping services suitable to the occasion, and the jewel of office could be the bagpipe on a circle.

 Past Rank

 Pursuant to Section 73 of the Constitution of this Grand Lodge, and in recognition of his many years of dedicated service to Masonry, and, in particular, his ongoing service as co-chairman of the set-up committee responsible for the excellent arrangements we all enjoy each year during our Annual Communications, I recommend that the rank of Past Grand Senior Warden be conferred on V.W. Bro. Alexander Watson, St. Alban's Lodge No. 200, Grey District.

 I recommend that the rank of Past Master be granted to W. Bro. Paul L. Clarkson, who was prevented from serving for twelve months as Worshipful Master of Ozias Lodge No. 508, due to a change in bylaws of his lodge.

 It is further recommended that the rank of Past District Deputy Grand Master be granted posthumously to R.W. Bro. John Alfred Bowey, D.D.G.M. of London West District and to R.W. Bro. Douglas R. Frost, D.D.G.M. of Prince Edward District; and the rank of Past Grand Organist to V.W. Bro. Kenneth Kirkby of Friendly Brothers Lodge No. 143, Iroquois. As previously noted under Necrology, the service of these brethren was suddenly terminated in mid-term by their untimely passing.

 M.W. Bro. N. Richard Richards

 One year ago, M.W. Bro. Richards retired as Custodian of the Work after having faithfully served the office for eleven years. His outstanding work and many contributions made during his tenure of office were recognized at that time by my predecessor in this office.

 In further recognition, I recommend that M.W. Bro. N. Richard Richards be named "Custodian Emeritus" by this Grand Lodge.

 Dedication

 Congratulations to the brethren of Beaver Lodge No. 83, whose new lodge home in Strathroy was dedicated on May 25, 1996.

 One Hundredth Anniversaries

 Congratulations to the several lodges who celebrated their centennials this past year —

 September 16, 1995 - Bonnechere Lodge No. 443, Pembroke September 23, 1995 - Algonquin Lodge No. 434, Emsdale

 November 25, 1995 - Burns Lodge No. 436, Hepworth

 March 30, 1996 - Alexandria Lodge No. 439, Alexandria

 May 15, 1996 - Harmony Lodge No. 438, Thornhill

 Permission has been given to Lake of the Woods Lodge No. 445, in Kenora, to wear gold braid and celebrate their centennial as of July 27,1998, when they will have completed one hundred years of active existence.

 William Mercer Wilson

 I am extremely pleased to congratulate the following brethren on their long association and service to Masonry. May they enjoy good health as we are privileged to number them as our honoured Masonic brothers.

 Bro. William Elgin (Tony) West of Scott Lodge No. 421, Grand Valley Bro. J. Keith Anderson of Chaudiere Lodge No. 264, Ottawa Bro. William W. Shelton of King Hiram Lodge No. 37, Ingersoll Bro. Robert Stewart Esch of Powassan Lodge No. 443, Powassan Bro. John Cousins of King Solomon's Lodge No. 43, Woodstock Bro. Kenneth W. Thornton of Oakville Lodge No. 400, Oakville

 Presentations

 V.W. Bro. Douglas F. Clark, Grand Director of Ceremonies, escorted R.W. Bros. Charles A Sankey and John I. Carrick to the East, where they were presented each with the Distinguished Service Medal in recognition of their many years of faithful service to the Craft in general and this jurisdiction in particular.

 Grand Honours were given to the recipients and each expressed their appreciation in a few brief, sincere words.

 Commendations

 During the year, V.W. Bro. Wilfred H. Allen, Secretary of St. John's Lodge No. 68, and W. Bro. Jack H. Kinsman of Dufferin Lodge No. 570 received Certificates of Commendation for their outstanding contributions of their time and talent as they furthered the welfare of their lodges.

 Custodian of the Work I congratulate M.W. Bro. C. Edwin Drew on his appointment of Custodian of the Work. His dedication to the Craft and vast knowledge of Masonry enhances Masonry throughout Ontario. His scheduling of Lodges of Instruction on an ongoing basis will insure that all districts are kept up to date on the proper, correct interpretation of the Book of the Work.

 Balloting

 In recognition of the vast distance required by the brethren of Western and Algoma Districts in travel to this annual Grand Lodge Communication, and to enable the delegates from their districts to vote for the man of their choice (instead of the choice of their Proxy), I have allowed the brethren of these two districts to vote, this year, in their districts. This change has, without the benefit of a proxy vote, been authorized on a trial basis only and will require constitutional amendment if successful.

 It is also requested that this Grand Lodge approve that the results of the voting of this Grand Lodge be recorded and announced following the Grand Master's Banquet on Wednesday evening by our Auditors, Doane Raymond on a trial basis.

 Following discussion with the Past Grand Masters and the Management Committee, arrangements have been made to have the balloting at Grand Lodge placed under the jurisdiction of our Auditors, Doane Raymond and Company. It is anticipated that this change in procedure will allow the election results to be announced prior to the close of the Grand Master's Banquet this evening. This also is being done on a trial basis and, if successful, will require the amendment of the Constitution of Grand Lodge.

 Of Special Note

 Due to the shorter period experienced by our brethren from Initiation to being asked to take a position as a lodge officer, I have been asked several times if it was necessary for a Mason to prove his proficiency in the third degree before acting as an officer in a lodge. I respectfully recommend that Section 218 of the Constitution of Grand Lodge be amended to read: "No brother shall be eligible to be an officer of a lodge unless he is a member thereof in good standing and has proved his proficiency in the Master Mason Degree in open lodge."

 Memorial Fund

 The many districts that have given generous donations to this fund are to be congratulated. Their concern and assistance has materially assisted in strengthening this fund's capital, thus making it possible to provide greater income to fund your Grand Lodge Benevolent programme.

 Special Events

 Each successive Grand Master is privileged to participate in many special events during his term of office. This year was no exception. It was my pleasure to accompany R.W. Bro. Richard Allgood, D.D.G.M. of Toronto 4, as we presented, on behalf of the Grand Lodge of Massachusetts, posthumous recognition of the late Bro. Henry Rutherford Jackman's 50 years of membership to his son, our Lieutenant Governor of the Province of Ontario, The Honourable Henry Jackman.

 In April, in the company of M.W. Bro. Davies and our wives, I was pleased to attend the Annual Ceremony of Installation and Investiture of the United Grand Lodge of England. We also enjoyed Masonic visitation and dialogue with the Grand Masters and Grand Secretaries of the National Grand Lodge of France, in Paris, the Grand Lodge of Greece, in Athens, and the Grand Lodge of the Czech Republic, in Prague. In each instance, the warmth and friendship displayed by our hosts was unsurpassed. It should be noted that this trip to Europe was made at no cost to Grand Lodge and was primarily a vacation, but proved most enjoyable and rewarding masonically as well.

 Just a few short weeks ago, it was our privilege to accept an invitation from Rameses, Mocha and Tunis Temples to attend the 121st Imperial Shrine Session in New Orleans, LA. To share these few days with our Shrine Masons was most enjoyable and I extend our genuine thanks to our hosts. Doris and I did enjoy your hospitality.

 Similar invitations were received from the Supreme Council of A. & A.S.R. of Canada and the Grand Chapter of Royal Arch Masons of Ontario to attend their annual meetings. Regrettably I was unable to accept the latter invitation, but was represented by the Deputy Grand Master, R.W. Bro. William T. Anderson, who reports a most enjoyable annual meeting and a most hospitable reception.

 While I was able to attend the annual meeting of the A. & A.S.R. of Canada, I was unable to remain throughout due to other commitments.

 Congratulations go out to all three of these bodies for the fine work they do and for ongoing participation in strengthening Masonry in this jurisdiction.

 Many opportunities to represent this Grand Lodge at our sister jurisdictions, at many meetings of our appendant bodies, at special lodge events, centennials, receptions and numerous other occasions were each enjoyed and have provided a storehouse of memories.

 Thank you for affording me so many pleasant experiences.

 Grand Master's Banquet

 I have invited Very Respectable Bro. Nat Granstein, Assistant Grand Master of the National Grand Lodge of France, to address the Grand Master's Banquet this year. Bro. Granstein has been a part of European Masonry over many years and I am sure he will present an interesting and challenging Address tonight. Brethren, we are all in for a treat as we listen to this gentleman, scholar and brother.

 Conclusion

 In conclusion my brethren, Masonry is needed more today than at any point since the beginning of time. Our future may be in the hands of those not yet initiated so we must be selective and attract only the right men by using the tools available to us, such as Circle of Friends; and tell them through projects such as Friend to Friend, and give them a proper education using the Mentor programme. Then, my brethren, our children's children will reap the benefit of our time honoured institution, until time shall be no more.

 Sincerely and fraternally.

 DURWARD I. GREENWOOD

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Appendix A

 VISITATIONS 1995 - 1996

 September

 9

 13-15

 16

 21

 23

 30

 October 12-14 14

 20

 21

 22

 November 10

 17

 18

 25

 28

 December 2

 February 17-21

 March

 3

 5-7

 8

 9

 10

 15

 22-24

 30

 April

 11

 12

 13

 15-17

 Reception - Victoria Lodge No. 299 Centreville

 Supreme Council Kingston

 Centennial — Bonnechere Lodge No. 433 Pembroke

 International Plowing Match Ayr 100th Anniversary — Algonquin Lodge No. 434

 and Muskoka-Parry Sound District Reception Kearney

 Reception — Scott Lodge No. 421 Grand Valley

 Grand Lodge of Ohio Toledo

 100th Anniversary — Tuscan Lodge No. 437

 and Sarnia District Reception Sarnia

 125th Anniversary — Cameron Lodge No. 232

 and St. Thomas District Reception Dutton

 100th Anniversary — Havelock Lodge No. 435

 and Peterborough District Reception Havelock

 Toronto 7 Divine Service Toronto

 Georgian North & South Districts Reception and 125th

 Anniversary Celebrations Barrie

 Wilson North & South Districts Reception and 125th

 Anniversary — Vienna Lodge No. 237 Vienna

 Bi-Centennial Meeting and Banquet —

 The Barton Lodge No. 6 Hamilton

 100th Anniversary — Burns Lodge No. 436

 and Bruce District Reception Sauble Beach

 75th Anniversary — Antiquity Lodge No. 571 Toronto

 Management Group Meeting Barrie

 Conference of Grand Masters of North America Washington

 Ontario District Reception Port Hope

 Grand Lodge of Connecticut Hartford

 Wm Mercer Wilson Medal Presentation - King Hiram No. 37 Ingersoll

 150th Anniversary - Durham Lodge No. 66 Newcastle 200th Anniversary Commemorative Service

 — St. John's Church Windsor

 Kilwinning Lodge No. 565 Toronto

 Conference of Canadian Grand & District Grand Lodges Winnipeg

 Eastern District and Centennial Alexandria No. 439 Alexandria

 Waterloo District Reception Kitchener

 Hamilton Districts Reception Hamilton

 Prince Edward District Reception Brighton

 Grand Lodge of North Carolina Raleigh

 TORONTO, ONTARIO, 1996

 27

 May

 3 Ontario District Reception Port Hope

 4 125th Anniversary — Aldworth Lodge No. 235 Chesley 6-8 Grand Lodge of New York

 11 Victoria District Reception and Centennial — Arcadia No. 440 Haliburton

 15 Centennial — Harmony Lodge No. 438 Thornhill

 20-22 Grand Lodge of Indiana Indianapolis

 25 Dedication — Beaver Lodge No. 83 Strathroy

 28-30 Grand Lodge of Michigan Detroit

 June

 1

 5-7

 7-8

 11-13

 13-15

 20-22

 Frontenac District Reception

 and 125th Anniversary Minden No. 253 Grand Lodge of Quebec Grand Lodge of Nova Scotia Grand Lodge of Vermont Grand Lodge of Saskatchewan Grand Lodge of British Columbia

 Kingston

 Montreal

 Dartmouth

 Burlington

 Regina

 Kelowna

 July

 15-18 Grand Lodge of Canada in the Province of Ontario

 Toronto

 APPOINTMENT OF THE COMMITTEE ON THE GRAND MASTER'S ADDDRESS

 At the conclusion of the Address it was moved by R.W. Bro. W. T. Anderson, seconded by M.W. Bro. R. E. Groshaw, 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.

 tlfjese tablet $age£

 Are inscribed and fraternally dedicated in memory of

 &UV Beparteb pretfjren

 R.W. BRO. ALBERT CLIFFORD ASHFORTH Grand Director of Ceremonies — 1950 P.G.S.W. (Hon) - 1971 Born March 6, 1893 Died December 24, 1995 Initiated Zetland Lodge No. 326, Toronto, 1919 Affiliated Rowland Lodge No. 646, Mount Albert, 1927; W.M. 1931 Grand Representative of the Grand Lodge of North Carolina

 R.W. BRO. CHARLES IAN BLACK District Deputy Grand Master — 1963

 Born May 28, 1920

 Died July 8, 19%

 Initiated Rodney Lodge No. 411, Rodney, 1945; W.M. 1948

 R.W. BRO. THOMAS CLEPHANE BOON Grand Junior Warden — 1966 Born Proctor, Minnesota, August 5, 1900 Died July 6, 1996

 Initiated King Solomon Lodge No. 394, Thamesford, 1930 Affiliated Star of the East Lodge No. 422, Bothwell, 1931; W.M. 1935 Charter Member Temple Lodge No. 690, Waterloo, 1957; W.M. 1961

 R.W. BRO. JOHN ALFRED BOWEY District Deputy Grand Master — 1995

 Born December 9, 1919

 Died March 8, 19%

 Initiated King Solomon's Lodge No. 378, London, 1947; W.M. 1975

 R.W. BRO. STEWART FREDERICK BOYD District Deputy Grand Master - 1983 Born 1915

 Died November 6, 1995 Initiated Clifford Lodge No. 315, Clifford, 1955; W.M. 1%5

 R.W. BRO. ELTON CHARLES BROWN District Deputy Grand Master - 1953 Born April 12, 1903 Died October 14, 1995 Initiated Great Western Lodge No. 47, Windsor, 1937; W.M. 1949

 R.W. BRO. EDGAR GORDON BURTON Grand Junior Warden — 1983 Born 1935

 Died November 20, 1995

 Initiated Harcourt Lodge No. 581, Toronto, 1962; W.M. 1978 Member of five other lodges

 R.W. BRO. THOMAS STEPHEN CROWLEY Grand Junior Warden — 1994 Born Windsor, Ontario, 1931 Died August 8, 1995

 Initiated Palace Lodge No. 604, Windsor, 1957; W.M. 1976 Affiliated Heritage Lodge No. 730, Cambridge, 1979

 R.W. BRO. MATTHEW BULLOCK DYMOND Grand Registrar — 1957 Born 1912

 Died February 21. 19% Initiated Fidelity Lodge No. 428, Port Perry, 1946; W.M. 1957

 R.W. BRO. DOUGLAS ROBERT FROST District Deputy Grand Master — 1995 Born May 19, 1927 Died June 23, 1996

 Initiated Brant Lodge No. 663, Burlington, 1953; W.M. 1964 Affiliated Franck Lodge No. 127, Frankford, 1982; W.M. 1994

 R.W. BRO. HAROLD RICHARD J. GILBERT District Deputy Grand Master — 1971 Born 1918

 Died March 22, 1996

 Initiated Champion Lodge No. 84, Alberta, 1948 Affiliated Corinthian Lodge No. 476, North Gower, 1953; W.M. 1967

 R.W. BRO. ALBERT EDWARD TED" HARDMAN District Deputy Grand Master — 1975 Born Mar, Ontario. April 14, 1908 Died October 6, 1995

 Initiated Cedar Lodge No. 396, Wiarton, 1934; W.M. 1957 Honourary Life Member of Burns Lodge No. 436 and North Star Lodge No. 322

 R.W. BRO. LEONARD RICHARD HERTEL District Deputy Grand Master - 1958 Born Waterloo Twp. Ontario, 1913 Died February 15, 1996

 Initiated Preston Lodge No. 297, Cambridge, 1938; W.M. 1952 Affiliated Otto Klotz Lodge No. 731 and Heritage Lodge No. 730

 R.W. BRO. CECIL FRANCIS HOWARD District Deputy Grand Master — 1957 Born London, England, November 10. 1902 Died August 2, 1995

 Initiated Lodge of Fidelity No. 231. Ottawa. 1925; W.M. 1947 Affiliated Parthenon Lodge No. 267, Chatham, 1968

 R.W. BRO. JACK HUGHES District Deputy Grand Master - 1976 Born Middlesex. England, 1908 Died March 16, 1996 Initiated Victoria Lodge No. 398, Kirkfield, 1945; W.M. 1954

 R.W. BRO. JAMES JACKSON District Deputy Grand Master — 1956 Born 1911

 Died October 7, 1995

 Initiated Temple Lodge No. 649, Oshawa, 1934; W.M. 1944 Charter Member Parkwood Lodge No. 695, Oshawa. 1958

 R.W. BRO. JOHN CALVIN KRAUTER District Deputy Grand Master — 1962 Born June 5, 1914 Died July 12, 1996

 Initiated Harmony Lodge No. 57. Binbrook. 1948 Affiliated St. Johns Lodge No. 284, Brussels, 1949; W.M. 1956

 R.W. BRO. RUSSELL WILLIAM JAMES MacRAE District Deputy Grand Master — 1975 Born August 8, 1920 Died June 10, 1996

 Initiated Gothic Lodge No. 608, Lindsay, 1952 Affiliated Henderson Lodge No. 388. Ilderton, 1962; W.M. 1975

 R.W. BRO. BRUCE FREDERICK JAMES MAITLAND District Deputy Grand Master - 1973 Born 1927

 Died August 12, 1995 Initiated St. Andrew's Lodge No. 661, St. Catharines, 1958; W.M. 1968

 R.W. BRO. BRUCE CRAIG MARTIN District Deputy Grand Master — 1958 Born Harrow, Ontario, October 7, 1910 Died May 2, 1996 Initiated King Edward Lodge No. 488, Harrow, 1934; W.M. 1942, 1976

 R.W. BRO. GORDON STANLEY MATTHIAS District Deputy Grand Master — 1961 Born 1913

 Died November 30, 1995 Initiated Maple Leaf Lodge No. 362, Tara, 1950; W.M. 1957, 1966

 R.W. BRO. JOHN KENNETH McAULEY District Deputy Grand Master — 1952 Born Orr Lake, Medonte Twp, Simcoe Co, Ontario, September 25, 1912 Died December 22, 1995

 Initiated Mimico Lodge No. 369, Etobicoke, 1944 Affiliated Coronation Lodge No. 466, Elmvale, 1945; W.M. 1950

 R.W. BRO. DAVID ROBERT MONTGOMERY District Deputy Grand Master — 1953 Born Chatham, Ontario, 1908 Died February 27, 19% Initiated Parthenon Lodge No. 267, Chatham, 1940; W.M. 1948

 R.W. BRO. LESLIE OLIVER MOORE District Deputy Grand Master — 1964 Born in Osprey Twp, Ontario, 1914 Died September 27, 1995 Initiated Dundalk Lodge No. 449, Dundalk, 1946; W.M. 1959

 R.W. BRO. WILFRED McLEAN NEWELL District Deputy Grand Master — 1962 Born July 27, 1916 Died April 10, 1996 Initiated Lome Lodge No. 377, Shelburne, 1945; W.M. 1953

 R.W. BRO. ALEXANDER MASSON SUMMERS District Deputy Grand Master - 1971 Born Fraserburgh, Scotland, November 9, 1914 Died January 16, 1966 Initiated Harmony Lodge No. 579, Windsor, 1949; W.M. 1956

 R.W. BRO. HARRY FRANCIS TEBBUTT District Deputy Grand Master — 1980 Born Winnipeg, Manitoba, April 16, 1912 Died December 16, 1995 Initiated Hullett Lodge No. 568, Londesboro, 1959; W.M. 1969

 R.W. BRO. THOMAS ARTHUR THORNBURY District Deputy Grand Master - 1947 Born Perth, Ontario, December 6, 1904 Died December 29, 1995 Initiated True Britons' Lodge No. 14, Perth, 1928; W.M. 1934

 R.W. BRO. FREDERICK HAROLD WALLER District Deputy Grand Master — 1975 Born Sheffield, England, 1926 Died September 5, 1995 Initiated Friendship Lodge No. 691, Sudbury, 1963; W.M. 1971

 R.W. BRO. DAVID C. WHITE District Deputy Grand Master - 1958 Born St. Marys, Ontario, 1906 Died January 11, 1996 Initiated St. James Lodge No. 83, St. Marys, 1932; W.M. 1940

 R.W. BRO. JOHN RICHARD WILLIAMS District Deputy Grand Master - 1985 Born Manchester, England, 1923 Died August 28, 1995 Initiated Bay of Quinte Lodge No. 620, Thornhill, 1970; W.M. 1979

 R.W. BRO. DAVID MONTGOMERY WILSON Grand Registrar - 1985 Born Apsley, Ontario, January 22, 1932 Died October 9, 1995

 Initiated Gothic Lodge No. 608, Lindsay, 1970; W.M. 1976, 1988 Affiliated Heritage Lodge No. 730, Cambridge, 1985

 V.W. BRO. DELBERT EDMUND AITCHISON Grand Steward - 1956 Born Fergus, Ontario, 1913 Died February 3, 1996

 Initiated Century Lodge No. 100, Quebec, 1945 Affiliated Dundalk Lodge No. 449, Dundalk, 1947; W.M. 1956

 V.W. BRO. THOMAS CLINTON ANDISON Grand Steward - 1988 Born 1910

 Died December 23, 1995

 Initiated Ionic Lodge No. 716, London, 1973; W.M. 1982 Affiliated London Daylight Lodge No. 736, London, 1982

 V.W. BRO. GEORGE GORDON BAILEY Grand Sword Bearer - 1971 Born 1913

 Died September 25, 1995 Initiated Stirling Lodge No. 69, Stirling, 1934; W.M. 1951

 V.W. BRO. BRUCE ERNEST BALTZER Grand Steward - 1994 Born Harrow, Ontario, 1918 Died December 14, 1995 Initiated King Edward Lodge No. 488, Harrow, 1942; W.M. 1953

 V.W. BRO. DAVID HUGH BELL Grand Steward - 1987 Born 1912 Died May 23, 1996 Initiated Earl Kitchener Lodge No. 538, Midland, 1962; W.M. 1968

 V.W. BRO. ALONZO WILSON BRIDGEN Grand Steward — 1975 Born Amherstburg, Ontario, January 16, 1910 Died May 9, 19% Initiated Thistle Lodge No. 34, Amherstburg. 1946; W.M. 1954

 V.W. BRO. EDWARD CAMPBELL-McINTOSH Grand Superintendent of Works — 1988 Born Scotland, May 4, 1932 Died November 22, 1995 Initiated Breadalbane Lodge No. 657, Scotland Affiliated Ionic Lodge No. 229, Brampton, 1974; W.M. 1981 Also belonged to three other lodges

 V.W. BRO. GEORGE ROSS CARBERT Grand Steward - 1977 Born December 22, 1903 Died August 25, 1995 Initiated Campbell Lodge No. 603, Campbellville, 1925; W.M. 1945

 V.W. BRO. WILLIAM JOHN COCK Grand Steward - 1972 Born Timmins, Ontario, December 14, 1901 Died April 9, 1996 Initiated Golden Beaver Lodge No. 528, Timmins, 1959; W.M. 1966

 V.W. BRO. GORDON EARL COOK Grand Superintendent of Works — 1985 Born Kettleby, Ontario, 1923 Died March 22, 1996 Initiated Union Lodge No. 118, Schomberg, 1951; W.M. 1961

 V.W. BRO. LEE ARNOLD COOK Grand Steward - 1972 Born Hyde Parke, Ontario, September 10, 1899 Died April 25, 19% Initiated Doric Lodge No. 289, Lobo, 1927; W.M. 1947

 V.W. BRO. JOHN SAMUEL CRAVEN Grand Steward - 1975 Born 1922

 Died January 9, 1996 Initiated Pnyx Lodge No. 312, Wallaceburg, 1950; W.M. 1961

 V.W. BRO. WILLIAM MEADE CREECH Grand Steward - 1950 Born 1896

 Died February 13, 1996 Initiated Mimico Lodge No. 369, Etobicoke, 1919; W.M. 1931

 V.W. BRO. ELMER REEVE DA VIES Grand Senior Deacon - 1983 Born May 2, 1925 Died March 7, 1996

 Initiated Georgina Lodge No. 343, Toronto, 1948; W.M. 1961 Affiliated Heritage Lodge No. 730, Cambridge, 1982

 V.W. BRO. CLIFTON NEWTON DAVIS Grand Steward - 1979 Born 1933 Died June 9, 1996 Initiated Stirling Lodge No. 69, Stirling, 1974; W.M. 1979

 V.W. BRO. CYRIL LA VERNE DAWDY Grand Steward - 1978 Born Pelham, Ontario, June 24, 1906 Died May 17, 1996

 Initiated Thistle Lodge No. 250, Embro, 1940

 Affiliated The Electric Lodge No. 495, Hamilton, 1946; W.M. 1955, 1977 Also belonged to Lodge Nos. 6, 544, 679 and 730

 V.W. BRO. ROBERT JOHN DRAPER Grand Steward - 1954 Born Chatham, Ontario, 1914 Died August 9, 1995 Initiated Parthenon Lodge No. 267, Chatham, 1938; W.M. 1943

 V.W. BRO. WHITELEY JOSEPH EASTWOOD Grand Steward - 1985 Born Ottawa, Ontario, 1916 Died January 6, 1996 Initiated Doric Lodge No. 58, Ottawa, 1939; W.M. 1951

 V.W. BRO. STEPHEN ROBERT FODEN Grand Steward - 1990 Born 1920 Died June 22, 1996 Initiated Temple Lodge No. 525, Toronto, 1961; W.M. 1969

 (amalgamated with Kilwinning Lodge No. 565 in 1992) Charter Member Chinguacousy Lodge No. 738, Brampton, 1987

 V.W. BRO. JACOB L. GOFTON Grand Steward — 1954 Born 1901

 Died February 27, 1995 Initiated Plattsville Lodge No. 178, Plattsville, 1928; W.M. 1934, 1944

 V.W. BRO. ARCHIE PHILLIP GOLDSTEIN Grand Pursuivant — 1972 Born 1921

 Died April 13, 1996 Initiated Mount Sinai Lodge No. 522, Thornhill, 1947; W.M. 1968

 V.W. BRO. STANLEY W. GOULDING Grand Steward — 1961 Born Arthur, Ontario, April 29, 1915 Died December 31, 1995 Initiated Prince Arthur Lodge No. 334, Arthur, 1948; W.M. 1958

 V.W. BRO. ALBERT GERRISH HALL Assistant Grand Secretary - 1960 Born 1905

 Died September 16, 1995 Initiated Niagara Lodge No. 2, Niagara-on-the-Lake, 1928; W.M. 1938

 V.W. BRO. EDWARD THEODORE HARVEY Grand Steward - 1981 Born Ottawa, Ontario, November 27, 1925 Died April 6, 1996 Initiated Lodge of Fidelity No. 231, Ottawa, 1970; W.M. 1976

 V.W. BRO. JOHN HEPPLE Grand Steward - 1983 Born England, November 19, 1918 Died February 14, 1996 Initiated Rising Sun Lodge No. 129, Aurora, 1959; W.M. 1971

 V.W. BRO. GARNET WILLIAM HOGARTH Grand Steward — 1965 Born Aylmer, Ontario, 1908 Died February 8, 19% Initiated St. George's Lodge No. 41, Kingsville, 1949; W.M. 1958

 V.W. BRO. EDWARD STUART HORNBY Grand Steward - 1986 Born 1920

 Died February 26, 1996 Initiated Civil'Service Lodge No. 148, Ottawa, 1958; W.M. 1968

 V.W. BRO. JAMES ERIC HUGHES Grand Steward — 1966 Born 1907

 Died September 26, 1995 Initiated Victoria Lodge No. 299, Centreville, 1942; W.M. 1948

 V.W. BRO. ARMAND BRUCE HUMMEL Grand Steward - 1969 Born December 25, 1910 Died December 13, 1995 Initiated Union Lodge No. 7, Grimsby, 1945; W.M. 1963

 V.W. BRO. WILLIAM BRAMWELL HUMPHREYS Assistant Grand Chaplain — 1968 Born 1902

 Died February 7, 19%

 Initiated Eureka Lodge No. 283, Belleville, 1947 Affiliated Temple Lodge No. 666, Belleville, 1951; W.M. 1954

 V.W. BRO. JOHN KERR HUNTER Grand Steward - 1992 Born January 26, 1929 Died October 10, 1995

 Initiated Rosyth Lodge No. 1175, Scotland, 1964 Affiliated St. Lawrence Lodge No. 131, Southampton, 1972; W.M. 1978

 V.W. BRO. DOUGLAS GEORGE INESON Grand Steward - 1985 Born Montreal, Quebec, 1914 Died November 18, 1995 Initiated Palmer Lodge No. 372, Fort Erie, 1956; W.M. 1979

 V.W. BRO. DONALD HENRY JEANS Grand Junior Deacon — 1994 Born 1915

 Died March 18, 1996

 Initiated Golden Fleece Lodge No. 607, Toronto, 1956; W.M. 1968 (amalgamated with Fairbank Lodge No. 592) Affiliated Georgina Lodge No. 343, Toronto, 1986; W.M. 1994

 V.W. BRO. JOHN WILLIAM JELLY Grand Steward - 1959 Born 1906

 Died January 18, 1996 Initiated Crystal Fountain Lodge No. 389, North Augusta, 1947; W.M. 1951

 V.W. BRO. DOUGLAS ROBERT JOHNSON Grand Steward - 1990 Born 1923 Died March 5, 19% Initiated Wilson Lodge No. 86, Toronto, 1957; W.M. 1%7, 1988, 1990

 V.W. BRO. WILLIAM ERNEST JONES Grand Steward — 1976 Born Toronto, Ontario, November 12, 1912 Died August 6, 1995

 Initiated Birch Cliff Lodge No. 612, Scarborough, 1948; W.M. 1957 Charter Member Confederation Lodge No. 720, Scarborough, 1966

 V.W. BRO. WILLIAM EDWARD KELLETT Grand Steward - 1988 Born Wallaceburg, Ontario, December 4, 1910 Died November 3, 1995 Initiated Baldoon Lodge No. 694, Wallaceburg, 1%1; W.M. 1972

 V.W. BRO. RAYMOND FRANCIS EDWARD KEMPSTER Grand Steward - 1987 Born Saint John, New Brunswick, 1910 Died July 16, 1995

 Initiated Perfection Lodge No. 9, Calgary, Alberta Affiliated Acacia Lodge No. 561, Ottawa, 1971; W.M. 1981

 V.W. BRO. KENNETH KIRKBY Grand Organist — 1995 Born Dunbar, Ontario, 1929 Died September 28, 1995 Initiated Friendly Brothers Lodge No. 143, Iroquois, 1%2; W.M. 1970, 1982

 V.W. BRO. NEIL DONALD LEITCH Grand Steward — 1977 Born 1929 Died April 24, 1996 Initiated Inwood Lodge No. 503, Inwood, 1962; W.M. 1974

 V.W. BRO. BYRON GRAVELY MacDERMID Grand Steward — 1971 Born February 22, 1905 Died February 7, 1996

 Initiated Martintown Lodge No. 596, Martintown, 1926 Affiliated Elliot Lake Lodge No. 698, Elliot Lake, 1959; W.M. 1964

 V.W. BRO. JOHN GLASS MacDONALD Grand Steward — 1990 Born Scotland, 1927 Died June 24, 1996

 Initiated Oswald of Dunnikier Lodge No. 468, Kirkcaldy, Scotland, 1955 Affiliated Pembroke Lodge No. 128, Pembroke, 1975; W.M. 1980, 1981

 V.W. BRO. THOMAS HAROLD McGHEE Grand Steward — 1963 Born 1912 Died April 19, 1996 Initiated Lome Lodge No. 377, Shelburne, 1947; W.M. 1955

 V.W. BRO. GEORGE FRANK McKAY Grand Steward - 1960 Born London, Ontario, 1914 Died October 27, 1995 Initiated Delaware Valley Lodge No. 358, Lambeth, 1941; W.M. 1948

 V.W. BRO. WILLIAM ALBERT MINION Grand Steward - 1984 Born Thessalon, Ontario, May 18, 1919 Died August 19, 1995 Initiated Dyment Lodge No. 442, Thessalon, 1972; W.M. 1978

 V.W. BRO. RONALD GEORGE AUGUST MINK Assistant Grand Secretary — 1986 Born February 7, 1937 Died February 17, 1996 Initiated Caledonian Lodge No. 249, Midland, 1967; W.M. 1975, 1976

 V.W. BRO. WILLIAM ARNOLD NAPIER Grand Steward — 1975 Born Drummond Twp, Lanark Co., Ontario, 1927 Died January 7, 1996 Initiated Evergreen Lodge No. 209, Lanark, 1961; W.M. 1969, 1970

 V.W. BRO. JOHN ALLEN PERRY Grand Steward - 1959 Born May 6, 1907 Died June 14, 1996 Initiated Royal Lodge No. 453. Thunder Bay, 1946; W.M. 1956

 V.W. BRO. ROBERT D. RAHMER Grand Steward — 1975 Born Pickering, Ontario, 1908 Died December 5 1995

 Initiated Doric Lodge No. 424, Pickering, 1949; W.M. 1959 Charter Member Friendship Lodge No. /29, Pickering, 1976

 V.W. BRO. GEORGE SAYER ROBINSON Grand Steward — 1976 Born Bracebridge, Ontario, 1886 Died August 27, 1995

 Initiated Pembroke Lodge No. 128, Pembroke, 1920 Affiliated Muskoka Lodge No. 360, Bracebridge, 1931; W.M. 1936 Affiliated Rodney Lodge No. 411, Rodney, 1953

 V.W. BRO. RALPH WALDO SCARLETT Grand Steward - 1968 Born Trenton, Ontario, September 19, 1921 Died November 18, 1995 Initiated Simcoe Lodge No. 644, Toronto, 1945 Charter Member Lodge of Fellowship No. 702, Richmond Hill, 1960; W.M. 1963

 V.W. BRO. WAYNE GORDON SCHREIBER Grand Director of Ceremonies — 1989 Born June 13, 1926 Died February 28, 1996

 Initiated Grand River Lodge No. 151, Waterloo, 1964 Affiliated New Dominion Lodge No. 205, Baden, 1982; W.M. 1987, 1988 Charter Member Chinguacousy Lodge No. 738, Brampton, 1987

 V.W. BRO. GEORGE LLOYD SCOTT Grand Steward - 1983 Born Midland, Ontario, 1916 Died September 24, 1995 Initiated Georgian Lodge No. 348, Midland, 1938; W.M. 1952, 1975

 V.W. BRO. ARTHUR ALBERT SHAW Grand Steward — 1976 Born Stratford, Ontario, 1904 Died November 9, 1995 Initiated Stratford Lodge No. 332, Stratford, 1926; W.M. 1950

 V.W. BRO. ADITYA THREKHA SINGH Assistant Grand Secretary — 1985 Born Georgetown, Guyana, August 24, 1922 Died October 17, 1995

 Initiated Mount Everest Lodge No. 5868, G.R.England, 1953 Affiliated Riverdale Lodge No. 494, Toronto, 1970; W.M. 1977

 V.W. BRO. GILBERT RAY SMITH Grand Steward - 1972 Born Clavering, 1904 Died October 21, 1995 Initiated Burns Lodge No. 436, Hepworth, 1930; W.M. 1956

 V.W. BRO. JOSEPH RICHARD SOUTHGATE Grand Steward - 1972 Born February 2, 1914 Died November 19, 1995

 Initiated Blackwood Lodge No. 311, Woodbridge, 1956 Charter Member Bridgewood Lodge No. 713, Woodbridge, 1964; W.M. 1966

 V.W. BRO. EDGAR J. SWANTON Assistant Grand Secretary - 1984 Born 1919 Died June 26, 1995 Initiated Remembrance Lodge No. 586, Thornhill, 1946; W.M. 1962

 V.W. BRO. WILLIAM MONTAGUE TURNER SR Grand Steward - 1975 Born Mimico, Ontario, June 16, 1931 Died November 25, 1995 Initiated Wellington Lodge No. 271, Erin, 1952 Affiliated Coronation Lodge No. 466, Elmvale, 1964; W.M. 1971

 V.W. BRO. LANCELOT NORMAN WALSH Grand Steward - 1994 Born 1915

 Died September 24, 1995 Initiated Merrickville Lodge No. 55, Kemptville, 1944; W.M. 1978, 1979

 V.W. BRO. KENNETH WATSON Grand Steward Born Palermo, Ontario, 1910 Died May 31, 19% Initiated St. Clair Lodge No. 135, Milton, 1942; W.M. 1953

 V.W. BRO. WILLIAM DANBY WHITE Grand Steward - 1969 Born 1912

 Died January 22, 1996 Initiated Temple Lodge No. 597, London, 1950; W.M. 1958

 V.W. BRO. GORDON ALEXANDER WRIGHT Grand Steward - 1977 Born Tucker Smith Twp., 1915 Died October 4, 1995 Initiated Britannia Lodge No. 170, Seaforth, 1951; W.M. 1960

 WILLIAM MERCER WILSON MEDAL HOLDER

 BRO. HERMAN JOHN PINCOMBE Born July 20, 1910 Died July 16, 1996

 Initiated St. John's Lodge No. 81, Mount Brydges, 1933 Charter Member Parkwood Lodge No. 695, Oshawa, 1958 Received medal in 1991

 A brief Memorial Service was conducted by R. W. Bro. Malcolm D. Stienburg, Grand Chaplain

 PRESENTATION OF GRAND REPRESENTATIVE COMMISSION

 M.W. Bro. Durward I. Greenwood called V.W. Bro. Douglas F. Clark to the East and presented the Commission in recognition of his appointment as Grand Representative to the Grand Lodge of North Carolina near this Grand Lodge.

 RECEPTION OF GRAND REPRESENTATIVES

 As the Grand Secretary called the roll of Grand Representatives of their Grand Lodges, those who were present stood up and were welcomed by the Grand Master. Grand Honours were given under the direction of the Grand Director of Ceremonies.

 Auditors' Report

 To the Most Worshipful Grand Master,

 Officers and Members of Grand Lodge A.F. & A.M. of

 Canada in the Province of Ontario

 Most Worshipful Sir and Brethren:

 We have audited the statements of financial position of Grand Lodge A.F. & A.M. of Canada in the Province of Ontario as at April 30, 1996, and the statements of revenue and expenses and fund balances for the general and segregated funds for the year then ended. These financial statements are the responsibility of the organization's management. Our responsibility is to express an opinion on these financial statements based on our audit.

 Except as explained in the following paragraph, we conducted our audit in accordance with generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statement presentation.

 The organization derives net special programme fund revenue from address labels and calendars, the completeness of which is not susceptible to satisfactory audit verification. Accordingly, our verification of these revenues was limited to the amounts recorded in the records of the organization and we were not able to determine whether any adjustments might be necessary to revenue, net earnings, assets and fund balances.

 In our opinion, except for the effect of adjustments, if any, which we might have determined to be necessary had we been able to satisfy ourselves concerning the completeness of the special programme revenue referred to in the preceding paragraph, these financial statements present fairly, in all material respects, the financial position of the organization as at April 30, 1996 and the results of its operations for the year then ended in accordance with generally accepted accounting principles.

 A^fr>^)W

 Hamilton, Canada

 May 30,1996 Chartered Accountants

 On motion of the Deputy Grand Master, seconded by Bro. George Benton, the Auditor's Report was adopted.

 REPORT OF THE GRAND TREASURER

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

 Most Worshipful Sir and Brethren:

 We are pleased to be able to continue reporting a sound financial position of your Grand Lodge. While total revenues were off from the previous year by nearly $60,000 we, nonetheless, were able to report a small surplus in the year's operations of the

 general fund. The decrease in revenues came from approximately $10,000 in lower dues, $18,000 from fewer book sales, $10,000 in reduced investment income and $12,000 in lower management fee income related to the special programme fund. The details of all expenditures are contained in the Preliminary Proceedings and all expense items are very much in line with previous years, professional fees being the only one that is notably higher, and your Management Committee and your Audit and Finance Committee are satisfied with the need for a fee adjustment in this category. The net worth of the Grand Lodge general account now stands and continues to stand at nearly $1.9M, virtually the same as one year ago.

 In addition to the General Fund, Grand Lodge manages a few additional special funds; in particular, the Memorial Fund, the Commutation Fund, the Special Programme Fund and others. The details of these are also contained in the Preliminary Proceedings.

 The investments of Grand Lodge for the several funds are managed on a combined basis by Cassels, Blaikie & Co Ltd. The Audit and Finance Committee and the Management Committee join with your Grand Treasurer to meet quarterly with the investment counsellors and we have regularly confirmed with the Board of our satisfaction with the quality of their investment management.

 We are working with the Auditor towards presenting a consolidated statement, perhaps by this time next year, so that future reports will focus on the liquidity and management of the several funds under our care. We will, however, continue to maintain internal records at the Grand Lodge Office of the allocation of monies by the specific funds and will also continue with the objectives of balanced budgets within the individual funds.

 The aggregate of the several funds, including the Special Programme Fund, totalled more than $4M as at the last fiscal year end. Obviously our financial condition appears to be quite secure and it is the mandate of the Grand Treasurer, the Audit and Finance Committee and the Management Committee to ensure our future financial prospects continue to be soundly managed and that we preserve our solid financial footing.

 Again, this year, we wish to offer our words of appreciation and recognition for the exceptional care provided by the Grand Secretary and the staff in looking after the day to day receipts and disbursements. We also offer a word of commendation to our Investment Managers at Cassels, Blaikie & Co Ltd.

 We wish also to acknowledge the responsible way in which the several committees of Grand Lodge have managed their budget requirements and to recognize the work of the Benevolence Committee in the responsible way in which they consider and disburse benevolent needs to those applications when received.

 Given the secure financial footing which continues to prevail, we do not anticipate any need for an increase in lodge assessments in the foreseeable future. The positive response by Masons across the jurisdiction to the Calendar and Label programmes has indeed made a difference in permitting Grand Lodge to approve and administer the special programmes which have been in effect in recent years.

 Respectfully submitted.

 T. R. DAVIES Grand Treasurer

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Report was adopted.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statement of Financial Position - General Fund

 Year Ended April 30 1996 1995

 Investments (market value $1,724,328; 1995-$1,561,527)

 Notes receivable (Note 3)

 301,238

 1,551,698

 80.000

 $1,932,936

 324,306

 1,513,162

 80.000

 $1,917,468

 Liabilities Current Payables and accruals

 Fund Balance

 General Fund

 $ 34,790 $ 21,684

 1.898.146 $1,932,936

 1.895.784 $1,917,468

 TORONTO, ONTARIO, 19%

 41

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statements of Revenue and Expenses and Fund Balance

 Year Ended April 30

 1996

 1995

 Revenue Fees for

 Initiation

 Affiliation

 Dues

 Certificates

 Dispensations

 Miscellaneous Sale of

 Books

 Buttons Investment income

 General

 Gain on sale of investments Management fees from

 Memorial Fund

 Masonic Holdings

 Special Programme Fund

 Expenses (Page 4)

 Excess of revenue over expenses

 Fund balance, beginning of year Excess of revenue over expenses Fund balance, end of year

 See accompanying notes to the financial statements.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Schedule of Expenses

 Year Ended April 30

 1996

 1995

 Salaries and benefits

 Rent

 Office and postage

 Furniture and equipment

 Grand Secretary's expenses

 Insurance

 Professional fees

 Grand Master

 Deputy Grand Master

 Grand Chaplain

 Representative to other Grand Lodges

 Custodian of the work

 Conference of Grand Masters of North America

 Conference of Grand Secretaries of North America

 Conference of Canadian Grand Lodges

 Committee expenses (Note 4)

 Buttons for resale

 Honorary presentations

 Preliminary proceedings

 Proceedings of Grand Lodge

 Miscellaneous board

 Grand Lodge meeting

 Printing for resale

 Investment management fee

 Regalia

 Miscellaneous

 Transfer to 150th Anniversary Reserve Fund

 $ 585,478

 $571,674

 See accompanying notes to the financial statements.

 TORONTO, ONTARIO, 19%

 43

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statement of Financial Position - Segregated Funds

 Year Ended April 30

 1996

 1995

 Assets

 Current Cash and temporary investments Receivables

 Investments at cost (market value $2,163,761, 1995-$1,616,389)

 $ 214,820 39.517

 254,337

 1.995.937 $ 2,250,274

 $ 563,434 35.950

 599,384

 1.568.830 $2,168,214

 Liabilities

 Current Payables Payable to General Fund

 Fund Balances

 Special Programme Fund (Page 6) Segregated Fund Balances (Page 7)

 $ 45,114 4.921

 50.035

 2.200.239 $ 2,250,274

 $ 31,983 3.800

 35.783

 286,227 272,261

 1.914.012 1.860.170

 2.132.431 $2,168,214

 See accompany notes to the financial statements

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statements of Revenue and Expenses and Special

 Programme Fund Balance

 Year Ended April 30

 1996

 1995

 Programme Fund

 Revenue Address labels and calendars

 Expenses Address labels and calendars Postage and supplies Management fee to General Fund

 Net Programme Revenue

 Programme expense Ontario Mason Ontario Mason postage Workshops Video

 Plowing match Miscellaneous Library/museum Transfer to memorial fund Display Booth

 Other income (Note 5)

 Excess of revenue over expenses

 Fund balance, beginning of year Excess of revenue over expenses Fund balance, end of year

 See accompanying notes to the financial statements.

 TORONTO, ONTARIO, 1996

 45

 CO

 ■o

 CO

 c co O

 «s o

 <D O) •—

 I-

 co *>•

 (A

 0)

 o

 c

 J2 <o CQ

 "O

 c

 3

 u.

 CO CO

 2

 CD 0 </)

 ■o c

 (0

 (A 0 0)

 c

 0 Q. X HI

 CO

 0

 3 C 0 > 0

 < o> It

 O g

 2

 E i

 0 c

 is HI

 O £ CO

 o <*>

 ™ LL

 O ifl rt o io m m o> to ■*- to to

 O h- CD O O

 r in a n r

 E u .9- cu 2. a

 eo CZ

 a>

 ■e £> S> "2

 S« 2

 r S s

 cu

 = a:

 Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Notes to the Financial Statements

 April 30, 1996

 1 . Nature of operations

 The Grand Lodge A.F. & A.M. of Canada in the Province of Ontario is a not for profit organization which serves as the central administrative body for Masonic Lodges in the Province of Ontario.

 2. Summary of significant accounting policies

 Investments

 Investments in bonds are recorded at cost. Discounts and premiums on acquisition are not amortized, but are maintained at cost with the final gain or loss recorded on disposition.

 Equipment

 Equipment purchases are recorded as current expenses in the appropriate fund.

 3. Notes receivable • Masonic Holdings 1996 1995

 6% debentures - Series A $ 80,000 $ 80,000

 The debentures are receivable on demand.

 TORONTO, ONTARIO, 1996

 47

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 1996

 Committee expenses - General Fund

 1996

 1995

 Condition of Masonry Seminars at Grand Lodge Masonic education Library Benevolence Communication Blood donors Computer resources Lodge buildings Management committee Mentors Programme Long range planning Public relations Lodge finances Fraternal reviews Miscellaneous committee

 $ 17,687

 45

 $ 17,596

 Other income

 1996

 1995

 Interest

 Advertising - Ontario Mason

 Video sales

 $ 34,497

 $ 19,883

 6. Related party transaction

 During the year the Grand Lodge paid total rent to Masonic Holdings in the amount of $65,000 (1995- $59,000). Masonic Holdings is a not for profit organization whose board of directors are members of the Board of General Purposes of Grand Lodge.

 7. Comparative figures

 Certain of the figures presented for comparative purposes have been reclassified to conform with the financial statement presentation adopted for 1996.

 COMMITTEE OF SCRUTINEERS

 The Grand Master appointed the Auditing Firm, Doane Raymond, to serve as scrutineers this year.

 GRAND SECRETARY'S REPORT

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

 Most Worshipful Sir and Brethren:

 It is my pleasure to present herewith the annual report for the year ended December 31, 1995, containing a recapitulation and a summary of all the lapel buttons awarded during the year.

 MEMBERSHIP RECAPITULATION DECEMBER 31, 1995

 Membership December 31, 1994 75,928

 Initiated 1,407 +

 Passed 1,184

 Raised 1,018

 Affiliated 540 +

 Reinstated 145 +

 Deaths 2,163 -

 Resignations 1,156 -

 Suspensions 903 -

 Adjustments re membership checks 169 -

 NET changes in membership in year 2,299 -

 TOTAL MEMBERSHIP as of December 31, 1995 73,629

 Total number of warranted lodges 646

 BUTTONS AWARDED

 50's 527 75's 3 60's Past Master ... 1

 60's 75 50's Past Master ... 4 50's P.D.D.G.M 0

 70's 18

 70 Years a Mason

 Thomas A. Simpson Harry A. Standing Moira Lodge No. 11, Belleville Brant Lodge No. 45, Brantford

 Harry M. Ford Albert E. Rundle Maitland Lodge No. 33, Goderich Corinthian No. 101, Peterborough

 John A. Jones Robert G. Ingram St. John's Lodge No. 40, Hamilton Orillia Lodge No. 192, Orillia

 Alexander Blackburn Thomas E. Amell

 Sydenham Lodge No. 255, Dresden Cardinal Lodge No. 491, Cardinal

 Alfred J. H. Walker William Dowds

 King Solomon Lodge No. 329, Jarvis University Lodge No. 496, Toronto

 Earl A Nichol, Russell W. W. Wilson, William C. Keeling

 John M. McLeod, Stratford Lodge No. Golden Beaver No. 528, Timmins

 332, Stratford John A Newstead

 Thomas W. Brennand Canada Lodge No. 532, Pickering

 Waverley Lodge No. 361, Guelph Charles E. Crease

 Harold V. Trenouth Delta Lodge No. 634, Aurora

 Powassan Lodge No. 443, Powassan

 75 Years a Mason

 Ernest Naylor James F. Graham

 St. George Lodge No. 367, Toronto King George V Lodge No. 498,

 William N. Boquest Coboconk Lake of the Woods No. 445, Kenora

 60 Years a Past Master

 David H. G. Fairclough, Coronati Lodge No. 520, Scarborough

 SEMIANNUAL RETURNS

 Semiannual returns have been received from all lodges and the information contained therein has been entered in the records of Grand Lodge. One lodge has yet to remit their per capita fees due January 9, 1996. Statistical information may be found in the audited statement presented by the Grand Treasurer and in other tables printed in the annual Proceedings of Grand Lodge.

 As noted in previous reports, several semiannual returns are unduly delayed in completion and submission. This past year has again been no exception. Complete disregard for time frames as required in section 300 of the Constitution of Grand Lodge by the same lodges each year is making it increasingly difficult for your Grand Lodge office staff to maintain mandated schedules. Indeed, it is less than fair that a few, indifferent lodge personnel should delay the issuing of Master Mason Certificates, for instance, to many newly raised brethren.

 This problem is not unique to our jurisdiction and it should be observed that it has been addressed in some jurisdictions by the imposition of a fee of five dollars per day for each day beyond a stated period that the semiannual return is late. If this problem does not correct itself, it may be that your Grand Lodge could be forced to seek its own remedy for the problem, which could be so easily corrected if each Worshipful Master would take it upon himself to see that the semiannual returns are submitted promptly by January 9 and July 9 each year.

 PRINTING AND PUBLICATIONS

 Several Grand Lodge publications were reprinted during the year and others are scheduled for a reprint in the early fall. Interest in our publications remains high and credit must be given to all the brethren throughout the districts who continue to promote the distribution of these books. Thank you, brethren, for your wonderful efforts.

 DISTRICT SECRETARIES' MEETINGS

 The development of forums where the secretaries of the various districts may meet and dialogue is a very positive accomplishment. Today, most districts provide this opportunity where their hard working secretaries can enjoy group discussion on the many complex situations they encounter, as they strive to fulfil their duties as secretary of the lodge. These forums must not be all work and no play, but must also provide for sociability and relaxation. Again, I reiterate the willingness of your Grand Secretary to participate in District Secretary Forums, schedule permitting.

 COMPUTERIZATION

 Computerization is an ongoing process. Change has been the order of the day since my last report. Following yet another server shutdown in the spring induced by either lightning or current surge, an updating and revamping of software, equipment and LAN mapping have taken place. As this report is written, I suggest that your Grand Lodge Office is suitably computerized with today's technology to provide even better computer service in the future.

 As a matter of interest, the prime Grand Lodge data base now contains 92,262 member data records reflecting all pertinent detail of memberships since 1990; 73,623 of these are active memberships with the balance having become inactive due to death, resignation or suspension over the years. It is further noted that the 73,623 memberships represent only 69,425 Masons due to 3,499 dual memberships. Of the 73,623 memberships, 13,821 are commuted life members.

 A separate membership data base is kept for addresses only and used solely for promotional membership mailings. This data base contains approximately 65,000 names and is constantly shrinking due to mailings being returned marked moved, deceased or undeliverable.

 The changing of residence by many of our members makes it virtually impossible to keep this data accurate. Hence, we appeal to all lodges to provide address changes as they happen in order that the addresses may be kept as current as possible in this data base.

 Ere leaving this section on computerization, congratulations must be extended to R. W. Bros. Brian Bond and William Thompson who are responsible for the excellent Grand Lodge web site now on the internet. Compliments are being received world wide on the quality of the site. Brethren, you can take pride in the fact that your Grand Lodge is a full member of the technological era and fittingly prepared to meet the challenges of the twenty-first century.

 WARRANTS

 On October 26, 1995, Williamsburg Lodge No. 480, Williamsburg, surrendered their charter. Unfortunately, it must be reported that the officers and members of Oakwood Lodge No. 553, Toronto, have seen fit to amalgamate with York Lodge No. 156, Toronto, as of May 13, 1996.

 VISITATIONS

 We, again, received numerous visitations of Masons from abroad. In some cases we were able to arrange for them to enjoy Masonic fellowship in local lodges. Others merely extended greetings from their local lodges as they toured the Grand Lodge Memorial Building.

 Special mention should be noted, that during a European vacation together with the Grand Master and our wives, we had the privilege and opportunity to enjoy Masonic communication and dialogue with Masonic leaders in Paris, London, Athens and Prague. How pleasant it was to note that in spite of problems and difficulties - some of long standing - Freemasonry is alive and well and progressing favourably in Europe today. The respect and esteem in which the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario is held throughout Europe was most evident and especially so in the warmth and friendship of all the Masons we met.

 It was again my privilege to represent this jurisdiction at the Conference of Grand Secretaries in North America held in February, in Crystal City, Virginia, just a stone's throw from Washington, D.C. This year's Conference highlighted technical seminars, informative addresses by knowledgeable Masons from abroad, dialogue, business, receptions and banquets. Our brethren may take comfort in knowing that Canada was well represented and actively promoted at this Conference.

 One month later, the Annual Conference of Grand and District Grand Lodges of Canada was held in Winnipeg, Manitoba. How pleasing it was to be present as our Grand Master, M.W. Bro. Greenwood, chaired the Conference and in his own inimitable style, created a relaxed atmosphere which was so conducive to dialogue. This proved to be a fine meeting with a great exchange of ideas and programmes taking place.

 THE MASONIC INFORMATION CENTRE

 The work of the Masonic Information Centre received extensive coverage in my report to you last year. Suffice it to say, this year, that the work and efforts of the Centre go on unabated, under the capable leadership of M.W. Bro. Richard Fletcher, our chairman.

 CLOSING

 One year ago, in this report, I spoke extensively of change in the challenging times in which we live. Today, I suggest even more strongly that change must be made our ally and must not be considered an enemy. We cannot continue to live in the past and operate in outmoded ways. Indeed, no one would wish to return to the era and to the hardships faced by our forefathers. Your Grand Lodge has, and is, changing with the times, as it

 constantly makes available new programmes, ideas, tools and concepts to enable you the membership to enhance the image of our beloved Craft and to strengthen Freemasonry in Ontario as we prepare to enter the twenty-first century. The Ideals and Principles of Freemasonry remain intact, but our methods of operation must change with the times. Please get on board as we roll on towards the next millennium.

 Respectfully and fraternally submitted.

 R. E. DAVIES Grand Secretary

 On motion of the Deputy Grand Master, seconded by the Grand Secretary, the Report was adopted by Grand Lodge.

 REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

 The forty-six reports of the District Deputy Grand Masters were presented by the Grand Secretary and on motion of the Deputy Grand Master, seconded by the Grand Secretary, they were referred to the Board of General Purposes.

 DISTRICT DEPUTY GRAND MASTER REPORTS 1995 - 1996

 (Condensed excerpts extrapolated from the reports of the District Deputies)

 Algoma (12 Lodges) R.W. Bro. Melville F. Thompson

 Algoma District covers a vast area of northwestern Ontario, from Thunder Bay east to Hornepayne, some 600 km or a five-and-one-half hour drive one way. Of the twelve lodges, eight are located in Thunder Bay, with the others in Red Rock, Geraldton, Terrace Bay and Hornepayne.

 Difficulties of employment insecurity, social unrest, increasing cost and a variety of outside commitments, present challenges to the membership; however, the spirit is good and the majority of lodge officers are dedicated to utilizing the Grand Lodge programmes - Friend to Friend and the Mentors Programme — to improve the membership.

 Algoma East (8 Lodges) R. W. Bro. Robert P. Schroeder

 Input for this report was requested from several members of Algoma East District, who endorsed the need for a continuing programme of Masonic Education, greater utilization of the Friend to Friend and Mentors programmes, annual family events, increased Masonic visibility in the community and improved personal communications.

 The Ontario Mason is an effective communication tool. Some of the stories, though, have been edited to less than 10% of original content, perhaps expansion of the format would facilitate the inclusion of more of the submissions.

 Brant (14 Lodges) R.W. Bro. Ronald M. Fritzley

 The major items stressed in all lodges in Brant District this year were as follows:

 consistency of the work from lodge to lodge, still some who are resistant to change;

 Mentors and Friend to Friend programmes, still some lodges who are not making full

 use of these programmes. Most who are not are having membership problems!; history of the lodges in the district to be updated by all lodges; the Blood Donors clinic in February, 1996, (which had a record attendance); the fund raising project, through the Masonic Foundation, for the Brantford Public Library's state-of-the-art computer for the visually impaired (more than double the amount was raised!).

 Bruce (12 Lodges) R.W. Bro. Ronald A. Pringle

 Masonry is doing well in Bruce District, with membership showing a slight increase. The Friend to Friend programme is being used in most lodges, playing an important role in attracting new candidates. Use of the Mentors Programme has increased, although a better system of keeping records from year to year needs to be implemented.

 Lodges which were having difficulties seem to be making a turn around with new candidates and increased support from their members. Open Houses, Ladies' Nights, Curling Bonspiels, Golf Tournaments and barbecues all enhanced family involvement and the travelling gavel created friendly competition in the district.

 Chatham (14 Lodges) R.W. Bro. Reade K. Spence

 The lodges of Chatham District, in general, are improving, with several struggling to hold their own. The lodges that are seeing growth have taken hold of the Friend to Friend video and use it in the promotion of the Craft, with great results. This will be the fourth year that the Chatham District Bruce B. Foster Foundation has given three $1,000 bursaries to students in financial need to help them further their post secondary education. This is done in memory of M.W. Bro. Bruce B. Foster.

 The Masons of the district support our local Shrine Club by gathering aluminum pop cans and because of their support they presented the district with $1,000 to be forwarded to The Masonic Foundation of Ontario through our district chairman, R.W. Bro. Thomas McBrien.

 Several lodges in the district use their local paper to let the community know about installations, official visits, fifty/sixty/seventy years pin presentations with pictures and write-ups to keep us visible before the public. What an opportunity to promote our Craft when someone says to you, I saw your picture in the paper this week representing the lodge.

 Eastern (19 Lodges) R.W. Bro. David E. Whetter

 Report not received in time for inclusion.

 Erie (9 Lodges) R. W. Bro. John L. Jackson

 At each official visit reports were presented from the Erie district committees, most frequently from the chairmen of the Friend to Friend and Mentors committees. A good example of the Friend to Friend programme at work is the success of King Edward Lodge No. 488, in Harrow. After experiencing many years with very few candidates, this lodge has attracted five new candidates so far this year; also with the active Mentors Programme it was not unusual to notice some of these new members at various district functions.

 We are fortunate to have quite a few new, young brethren join our fraternity this year. Our task is to maintain their interest. Quality membership and reactivating some of our older members is number one on the agenda.

 Frontenac (19 Lodges) R.W. Bro. Gordon W. Rittwage

 Masonry in Frontenac District is alive and well! Although we are experiencing a

 general decline in membership, the quality of the involvement in the Craft appears to

 be going through a season of renewal. The attendance at and the number of district events is definitely on the rise.

 All lodges are taking advantage of the Friend to Friend programme and the Open House programme, which have been directly responsible for generating new members, as well as a heightened degree of recognition in the community.

 This year a Fellowcraft Degree Team composed of newer members was formed; this created an atmosphere where new members could get to know the various lodges in the district in the comfortable surroundings of a group of fellow newcomers. This programme was extremely successful and may well be considered by other districts.

 Georgian North (12 Lodges) R.W. Bro. Eugene E. Robertson

 Ten of the twelve lodges in Georgian North District are using a computer. Most lodges have a practice session before the meeting night, resulting in the floor work being done well with good execution of the ritual.

 Many of the lodges have an active Friend to Friend programme, which has resulted in new candidates. The district has created a booth for erection at fall fairs, etc to create better public visibility.

 The district project was the purchase of a dialysis machine for the Soldiers Memorial Hospital in Orillia - 60% of the goal of $10,000 had been raised by April. The district is supporting efforts to establish a chapter of the Order of DeMolay in September.

 Georgian South (10 Lodges) R.W. Bro. J. Keith Robinson

 Each of the ten lodges in Georgian South District are fairly active in their own community by holding Open Houses, Ladies' Nights, Widows' Teas, Christmas parties for children and the like. However, participation in district workshops and special events has been somewhat disappointing. District events such as the Divine Service, the benevolence meeting, the Grand Lodge workshop, the Mentors seminar, and the Information Booth workshop were all well advertised, but relatively poorly attended. The Mentors Programme, the Friend to Friend programme, and the Information Booth programme are running well; the results will no doubt be seen in the years to come. The district project to raise $10,000 to sponsor a "Special Skills Dog" for a needy person was successfully achieved.

 A banquet was held for new candidates, which was attended by twenty-one brethren who had received a degree in the year, and was enjoyed by all in attendance.

 Grey (12 Lodges) R.W. Bro. Timothy P. O'Donnell

 The ritual work in all the lodges in Grey District is good to excellent, the candidates prove up in good form and the Mentors Programme can be credited for their preparation. Membership is holding steady, but we are finding that many of our younger members are working on shifts and cannot always attend at meetings and visitations.

 The Worshipful Masters responded to the request to start the meetings on time and organize the business portion of the meeting efficiently. This resulted in earlier closings and the banquets being completed in good time. Attendance was high at all of the official visits, with an average of seventy-four members. We have attracted many new candidates, many of whom are a result of the Friend to Friend programme.

 The information highway is in good shape; the lodge summonses are informative and interesting; and the District Newsletter is enjoyed by all who receive it.

 Hamilton A (14 Lodges) R.W. Bro. Thomas D. Carey

 Report not received in time for inclusion.

 Hamilton B (14 Lodges) R.W. Bro. Paul Reeve

 Each lodge in Hamilton B District was visited at least once prior to the official visit; this resulted in a more relaxed, less up-tight atmosphere, better conducive to the meeting. Masonic pins were presented to new Masons during the visits. Talks were generally presented in the banquet room and took the form of "fireside chats," allowing for the introduction of personal thought on Masonic-related opportunities.

 The D.D.G.M. Communique should be given to each member of the teams presenting seminars in the districts. This would preclude the embarrassment of them being unaware of directions from the Grand Master or the Grand Secretary contained in the Communique.

 A Friend to Friend seminar was well received. Use of the programme ranges from good (with applications resulting), to poor, where lodges have failed to recognize the potential. Four copies of the district newsletter, containing useful information, were produced.

 Hamilton C (15 Lodges) R.W. Bro. Thomas W. Irwin

 In an effort to increase our visibility in the community Hamilton C District participated in a number of activities; the CHCH Telethon for McMaster University Children's Hospital, by providing drivers and security personnel; we also had an information booth in the tent; the Walk-for-Charity raising funds for the neonatal unit at the hospital; as part of Hamilton Lodge's 75th Anniversary they are pledging funds for the restoration of the fountain in Gore Park; placing copies of the Friend to Friend video in the local branches of the Public Library, so that the members of the community may learn and know more about our wonderful brotherhood.

 London East (14 Lodges) R.W. Bro. Robin R. W. Lawrence

 The lodges in London East District are, for the most part, coping with the changing needs of new members. Some lodges are finding it difficult to adjust, but they are trying. All seem to accept that change is a necessity. We are rapidly approaching the 21st century and we must be ready for the future. Lodges have been using the Friend to Friend programme with good effect, with many holding Open Houses of their own, in addition to a combined Open House with London West.

 Some are still not using the available programmes to the fullest, in particular the Mentors Programme. Far too often new members come into lodge and are left to fend for themselves. Too many officers seem to be totally unprepared for the requirements of office. More information before they assume an office could perhaps be communicated by the Past Masters.

 London West (14 Lodges) R.W. Bro. John A. Bowie (Arthur S. Rake)

 This was a difficult year in London West District. R.W. Bro. John A Bowie became seriously ill early in his term of office and passed away on March 8, 1996. the Grand Master appointed the immediate Past District Deputy, R.W. Bro. Arthur S. Rake, to assume the duties of office once more. The Grand Registrar, R.W. Bro. Howard Tosh, provided great assistance and support during the year.

 The maintenance of financial records continues to be a problem with some lodges where there is a lack of expertise in this area. Perhaps a standard reporting form could be developed to aid and assist lodges in the recording of receipts and disbursements, and also in the handling of investments and the implementation of budget controls. The Friend to Friend video should be one of the major ingredients of the Mentor Programme, with workshops held early in the Masonic year. It is recommended that newer Master Masons be empowered to make recommendations on activities that

 involve them. They are our future leaders. Past Masters should provide counsel to newer members in a positive way to aid in their instruction and development, utilizing the "buddy system."

 Muskoka — Parry Sound (8 Lodges) R. W. Bro. Tom A. Lee

 Masonry in Muskoka-Parry Sound is doing well. No major problems have been apparent. The lodges have been making good use of the Friend to Friend and Mentor programmes. We are continuing to encourage better attendance at Masonic Memorial Services and this has proved to be very rewarding at these very important functions. Several highlights included: the centennial celebration of Algonquin Lodge No. 434, attended by the Grand Master and two hundred and thirty-four brethren and ladies; the Divine Service in Emsdale with a tremendous turnout; and a district Lodge of Instruction conducted by the Custodian of the Work in Huntsville.

 Niagara A (14 Lodges) R.W. Bro. James E. James

 Niagara District A is as strong as it ever was and is getting stronger. Some of the lodges that were experiencing difficulties in attracting new candidates have, with their enthusiasm, managed to turn things around. A district Friend to Friend Night was held and the programme is bearing fruit.

 The seminars for future D.D.G.M.s, District Secretaries, Friend to Friend, Masters and Wardens etc are a great asset and should be held each year, if possible.

 A concern expressed by some of the Past Masters is in the Ceremony of Installation, about the amount of time that the brethren are left standing. Also the number of times that the brethren are called up and seated.

 The district has revived the dormant Masters' and Wardens' Association, and it has gained great momentum.

 Niagara B (12 Lodges) R.W. Bro. Alan B. Colbear

 The state of Masonry in Niagara District B is good; however, items such as protocol, visitations and ritualistic work require ongoing attention. It appears that when there is no degree work or some special occasion on lodge night, the protocol slips. This area needs constant reminding in a most tactful way.

 Visitation at official visits was good; however, three lodges were conspicuous by their almost total absence — work is badly needed in this area. Perhaps more social events could help this situation. Possibly some district activities, such as picnics, barbecues, ladies' nights, etc would lead to better fellowship at a nominal cost.

 Dress is an important part of our protocol; it seems to be slipping and needs to be addressed. Much needs to be done to maintain the image of Masonry.

 Nipissing East (8 Lodges) R. W. Bro. Douglas McLeod

 Nipissing East District is in two sections, with four lodges in the south and four in the north, separated by some two hundred kilometres. North Bay has two lodges and many of their members give valuable support to the two smaller lodges in the southern section, in Mattawa and Sturgeon Falls. Unfortunately, the northern section is suffering declining membership as members leave the area to seek gainful employment.

 There is a great deal of enthusiasm and interest for the Order in the area by the senior members, but due to the lack of new members, new officers are at a premium and the seniors are asked to return to the chairs time and time again.

 North Huron (12 Lodges) R.W. Bro. Ronald H. Alton

 Masonry in North Huron District is in good condition; there is an active interest

 in the district and great fellowship. The official visits to the lodges were very well

 attended and the topics delivered were well received. The Worshipful Masters supported all of the district events and three had a perfect attendance. It was a great honour to present a sixty year Past Master's pin to W. Bro. Stewart Beattie, as it was to present many long service awards to deserving brethren.

 The District Divine Service was a great success, attended by members from every lodge in the district and their families. The District Chaplain used a Masonic theme for his sermon.

 Ontario (15 Lodges) R.W. Bro. John Beedham

 Overall, the condition of Masonry in Ontario District is outstanding. With job restructuring and our mobile society we are seeing more officers moving ahead at a faster pace. The days of having the officers filling the junior chairs seem to be over. Some Worshipful Masters have elected to travel a great distance to complete their year in the Chair of King Solomon and are worthy of commendation for their commitment. The Worshipful Masters appreciated the opportunity to wear their collars on official visits, and many favourable comments were received.

 The district project was for a nine year old boy diagnosed with acute leukaemia and was launched at the Lebanon Lodge family picnic. Many special events were held during the year: bursary presentations, long service pins, family events and anniversaries. The motto for the year was "You always have a friend in Masonry."

 Ottawa 1 (16 Lodges) R.W. Bro. H. Roy Hyland

 Four of the sixteen lodges in Ottawa 1 District increased their membership this year, much of which can be attributed to the Friend to Friend and Open House programmes. St. John's Lodge No. 63 rents a booth at the Home Show in Carleton Place; they set up a living room atmosphere, show the Friend to Friend video and some of their Masonic artifacts. They have realized many new, young Masons as a result.

 We are having fun at lodge, mixed with a good portion of ritual and work, and our numbers show that we have almost stemmed the downward trend in membership. It is recommended that lodges consider doing more Saturday morning degrees, which could include breakfast, and streamline their regular meeting nights to include innovative, mind-provoking activities. These could include guest speakers covering current affairs, Masonic instruction/education, Masonic plays or special degree teams. It is also strongly recommended that every lodge should set up a task force on how to revive the interest of our non-attending members. We must let them know that they have not been forgotten - attract them to meetings - make them feel welcome and be their mentor.

 Ottawa 2 (16 Lodges) R.W. Bro. Roy H. Gilchrist

 The Worshipful Masters of Ottawa 2 District were informed that if a candidate was not available on the night of the official visit, Masonic Education was suggested rather than exemplification of a degree. This was done in several of the lodges and worked well. The lodges are experiencing difficulties in attracting younger members to replace the losses suffered through deaths, suspensions and demits. Many of the lodges have had an Open House with the Friend to Friend programme and have been successful in attracting new members. The Mentor Programme is working well and the workshops on Masonic Education were well received.

 More effort must be made to educate the junior officers to make them aware of how important their positions are in the lodge; their floor work is always under scrutiny.

 Peterborough (12 Lodges) R.W. Bro. Frank E. Lucas

 Masonry in Peterborough District is showing a resurgence of membership, interest and quality of the work. After declining over the past few years membership is on the increase. Several new activities have increased interest, including a Masonic Workshop by Grand Lodge; the new Masonic Information Booth, manned by all twelve lodges in Peterborough, with high public interest; a Lodge of Instruction conducted by the Custodian of the Work in Campbellford; the district newsletter was published twice, supplementing the Trestle Board with additional dates and lodge news, resulting in well attended district functions; the Mentors Programme and the Friend to Friend video; six Masonic Foundation bursaries were presented and the possibility of a DeMolay Chapter is being explored.

 The work was well done in every lodge and the Lodge of Instruction, if conducted annually, will continue to help maintain this high quality.

 Prince Edward (17 Lodges) R.W. Bro. Douglas R. Frost*

 (*R.W. Bro. Douglas R. Frost passed way on June 22, 1996.) In general, the ritual work in the lodges was well done, in a very dignified and sincere manner. The Worshipful Masters are enthusiastic and anxious to perform their work with dignity and decorum. They are a happy group, exercising protocol and extending the hand of friendship on all occasions. The Past Masters, with their knowledge and dedication to Masonry, are always willing to fill in where necessary.

 The Prince Edward district newsletter, "The Quinte Mason," was published for the first time this year and was well received by the brethren.

 The importance of protocol, communication, good-will and friendliness was stressed and several letters were sent to the lodges on "Guidelines and Information." This atmosphere generated a relaxed feeling with the Worshipful Masters, who called on many occasions to ask questions about Masonry.

 St. Lawrence (19 Lodges) R.W. Bro. Winston K. Kinnaird

 Of the nineteen lodges in St. Lawrence District, seven have fewer than fifty local members, and five others have less than sixty. This would indicate a potential problem. When the effort of supporting a lodge financially and physically is borne by a few, a minor crisis can spell disaster. Several of these lodges already are facing monetary problems as well as dwindling membership.

 Perhaps it would be advisable for some of them to consider amalgamation or sharing facilities, especially if their proximity would not create undue hardships or inconvenience. On the bright side, all of the lodges have enthusiastic members who bring credit to the fraternity. Several lodges have seen an increase in eager, young members and a fresh sense of optimism is spreading throughout the district. When the logistics are solved Masonry is poised to flourish in St. Lawrence District.

 St. Thomas (11 Lodges) R.W. Bro. Stanley C. Boughton

 In general, the lodge buildings in St. Thomas District are in good shape, with painting and sprucing up quite evident, exterior signs are being illuminated, but unfortunately most lodge rooms are only accessible by climbing stairs, some quite steep, and this stops some of our older members from attending.

 The ongoing concern of declining membership is worrisome. The three city lodges had only one initiation during the year; however, one lodge outside the city, that had no candidates for five years, had three candidates this year. Another lodge outside the city that only a short time ago was considering amalgamation had four candidates.

 It was recommended that all lodges open at 7:30 p.m. Many meetings go on far too long; brethren feel that they have to leave without enjoying the social aspect of the

 meeting. In addition to attracting new members, we must renew the interest of our members who do not attend. Our meetings must be more stimulating by having speakers, debates and discussions. Masonic charity must not only be done but must be seen to be done. We must pay more attention to public relations.

 Sarnia (21 Lodges) R. W. Bro. Thomas James

 All lodges in the Sarnia District were visited at least twice, and many more frequently. All have received applications for new members and are busy doing degree work. The Worshipful Masters were particularly attentive at the official visits; wearing their collars seemed to be an added incentive to attend, which has been good for the district. The district newsletter was a new form of communication and was very much appreciated by the brethren.

 The number of brethren attending the official visits has increased, but the numbers attending the regular meetings is still very low. A number of the small lodges are having problems filling the officers' chairs, but this has improved during the year. Lodge dues and initiation fees are still low, and very little is being done to address this situation. This could lead to financial problems in the not too distant future for some lodges.

 South Huron (15 Lodges) R.W. Bro. Ross B. Ferguson

 South Huron District has a large number of Worshipful Masters, who are serving for the first time, who made good use of the popular Friend to Friend programme and several new members were introduced to Masonry.

 The Grand Lodge workshop, in London, was well promoted in the district and was well attended and received.

 A Lodge of Instruction was conducted by the Custodian of the Work in Exeter and a seminar on the Mentor Programme was held in Stratford. At the District Ladies' Night, the Deputy Grand Master, R.W. Bro. William T. Anderson, spoke on the projects of Grand Lodge.

 Most of the lodges are looking at their dues structure and financial situation as they prepare for the future. With this knowledge in the hands of these young Masters, and with the ready assistance of the Past Masters, Masonry in South Huron District is in capable hands.

 Sudbury - Manitoulin (9 Lodges) R.W. Bro. William P. Clark

 Masonry in the Sudbury-Manitoulin District is very active and strong, with tremendous Masters and officers who are very knowledgeable in their respective chairs. The brethren have been encouraged to do more visiting. At the district meeting the five lodges that meet in Sudbury were matched with one of the other lodges for a reciprocal visit which involved putting on a degree. This worked quite well and will be repeated next year.

 All of the lodges, except one, have been very busy conferring degrees, and that one, Espanola Lodge No. 527, now have a candidate and they are on their way back with tremendous confidence. The lodges have benefitted from the increased visitation which has been good for the district.

 Temiskaming (9 Lodges) R.W. Bro. Deon Ramkissoonsingh

 The nine lodges in Temiskaming are increasing their membership. The Friend to Friend programme and the Information Booth have assisted in this membership effort. There is a strong core of dedicated Masons in each lodge, but their numbers must be increased to avoid burnout. Each lodge is singing O Canada, either at the end of the meeting or the banquet hour.

 An enlightened, enthusiastic, confident Worshipful Master who leads by example is the key to integrate new paths toward the future. Lodges employing the Mentor Programme in it entirety are being rewarded by continuing interest and regular attendance by our new members.

 A Lodge of Instruction was conducted by the Custodian of the Work in Kirkland Lake and Timmins, with over one hundred brethren in attendance.

 The district newsletter, "The Ashlars," was established and proved an excellent form of communication and information for the brethren.

 Toronto 1 (23 Lodges) R. W. Bro. John Peacock

 Dedication, enthusiasm and leadership are the main reasons that the lodges have become stronger. The many programmes and special evenings hosted by the different lodges were a resounding success; the attendance seemed to grow larger with each event.

 The Friend to Friend and Mentor Programme continue to prove a tremendous tool that all the lodges are now using. The lodges seem to have really bonded together this year; they are assisting each other when required and are having fun in the process. One of the goals this year was to bring back those members who have, for one reason or another, gone astray. The Worshipful Masters are deserving of commendation for their efforts in making this a success story throughout Toronto District 1.

 Toronto 2 (19 Lodges) R.W. Bro. Cecil R. Latchoo

 Overall, the condition of Masonry in Toronto District 2 is in a healthy state. Membership improved across the board with the lowest net decline in nine years, increased initiations, affiliations and restorations and the lowest deaths and suspensions. Lodge finances are sound, management and control, including record keeping, are on a firm footing. There is a general consciousness for effective leadership. Members continuously strive for perfection and excellence in ritual presentations. There is a keen sense of the need for Masonic Education and training, including the Mentor Programme and these areas are receiving close attention. Information Booths, Open Houses and the Friend to Friend Programme are being vigorously promoted with good results. Blood donations increased. Two issues of the district newsletter were produced. The Divine Service was impressive and well attended. The Care and Contact Committee paid due attention to our ailing brethren.

 Toronto 3 (17 Lodges) R. W. Bro. William J. Lochhead

 The theme for the year, Participation by Particip-action, was used as a means to stimulate the members to be more supportive of the other lodges and district programmes. The District Education Day, which was usually held on a Saturday, was changed in favour of attending individual lodges with other lodges visiting on that evening and this proved fairly successful.

 The Mentor Programme was very successful, with some lodges using the programme for officer education. The Friend to Friend open house nights received numerous enquiries for membership when they were used, with one lodge, Doric No. 424, in Ajax, receiving five applications.

 The inaugural meeting of Lodge Secretaries was held with fourteen in attendance, which bodes well for the future of this group and Toronto District 3.

 The recognition of the Worshipful Masters wearing their collars on the official visits enhanced the evening and was well received.

 Toronto 4 (18 Lodges) R.W. Bro. Donald A. Campbell

 Masonry in Toronto District 4 is thriving. Over the course of the year numerous

 Entered Apprentices, Fellowcrafts and newly made Master Masons have been exhorted

 to functions within the district by more experienced members, and this can be attributed to the effectiveness of the Mentor Programme.

 The presence of Masons in the community has been enhanced by the district Special Events and Community Relations Committee. The Masons of the district have appeared in regalia in two Remembrance Day Services, and have participated in a Masonic Information Booth at a local mall. The Blood Donors Committee has expanded its focus to include the promotion of organ donor cards and apheresis and plasma collection.

 All lodges are updating their data bases so that a true reflection of the lodge membership can be communicated to Grand Lodge. The brethren are striving to better promote the principles and philosophy of Freemasonry and build on the successes of the past.

 Toronto 5 (15 Lodges) R.W. Bro. Clifford E. White

 The condition of Masonry in Toronto District 5 is strong and healthy and looks good for the future. There are still lodges that have some concerns about their long term survival; however, these lodges have a core of brethren with the tenacity and will to survive. They are looking at their individual circumstances, making plans and taking appropriate action to ensure their future.

 Lodges are helping each other in their time of need and we have many brethren in the district who are willing to assist when a lodge needs and requests assistance. Although there is a tendency to measure lodges by numbers, this is not what makes a lodge strong. Where the degree work is taken seriously, where there is demand to strive for perfection in the work, where the older members take a sincere interest in helping in the proper manner, with kindness - not forced — there is a strong, happy lodge. These lodges may be small in numbers, but their Masonic lodge will continue into the next century.

 Toronto 6 (15 Lodges) R.W. Bro. Gordon King

 Toronto District 6 has enjoyed a very successful year, with all lodges having candidates; attendance has shown an increase at the official visits. This can be attributed to programmes that were in place, along with the recognition of the Worshipful Masters of the district, which had a very positive effect on attendance.

 Another positive aspect was the insistence that meetings open on time and finish at a reasonable hour, to allow the brethren to enjoy a time of fellowship at the banquet hour. Each lodge was asked to have or consider a benevolent project within their own community, rather than one project for the whole district.

 We had a very successful year with district education, Friend to Friend and the Mentor Programme being used by all of the lodges.

 Toronto 7 (26 Lodges) R.W. Bro. Robert W. O'Brien

 Masonry is alive and well in Toronto District 7, and the ritual work of the twenty-six Masters, officers and members is good, at its very least, and much of the work is very good to outstanding. The strength and cohesion of the district is due to its unique Senior Wardens' Association which visits each of the twenty-six lodges in the district as a visiting degree team. With the experience of twenty-six evenings to reinforce the lessons learned, it is no wonder that the Worshipful Masters have little difficulty with etiquette, protocol and the ritual. We are particularly proud of the contribution and effort put forward by the Masters, officers and members for whom english is not their mother tongue; they are to be congratulated and encouraged. The main weakness is the lack of support for seminars and district meetings — perhaps communication is the problem and this could be corrected. The lodges who are suffering from a lack of

 candidates could correct that situation by making use of the "Friend to Friend/Buddy Night" which has succeeded when it has been used.

 The Mentor Programme has been most effective and has been modified to include "The Walkabout" which has been used at least fifty times this year.

 Victoria (14 Lodges) R.W. Bro. Walter A. Andruszko

 Masonry in Victoria District is thriving. Even though our numbers have not increased, the enthusiasm of our younger members has. There is a growing interest in Masonry. This is due to the opening of Masonic windows and doors, by having Open Houses so that the public can see what Masonry is. It is important to impress upon our members that we are not a service club, but can contribute to a community by living by Masonic principles.

 The new district newsletter, "The Victorian," began with the help of donations from the brethren and was well received, as it improved communication in the district. Workshops put on by Grand Lodge are most informative and very worthwhile. They are working as an educational tool in all lodges in the district. The creation of the Masters', Wardens' and Past Masters' Association has not been without problem, but it has renewed interest and increased attendance at district meetings.

 Waterloo (16 Lodges) R.W. Bro. James Montgomery

 Membership throughout the Waterloo District is steady. All of the programmes initiated by Grand Lodge appear to be showing results and lodge leadership in the programmes is more enthusiastic. Suspensions are down, which is also a good thing. More programmes are required to keep the existing members more inspired and enthusiastic, and this is where good lodge leadership is required. Quality of the work is very good, although several lodges require more rehearsals to improve the calibre of their work. The Mentors Programme is working very well as most lodges have had an increase in candidates this year. There appears to be more interlodge activities this year — visitations, barbecues, Plowing Match, curling, etc. This renews friendships and is good for the district.

 Wellington (12 Lodges) R.W. Bro. Robert W. Sheard

 On average, the work in the Wellington District is satisfactory. Within one lodge one will find exceptionally fine work and on the same evening work that is mediocre. The quality of the work is strongly related to the preparation for and dedication of the Master and officers to their offices. There are indications that the Festive Board is becoming an historical part of Masonry in the district. Elimination of this important part of Masonry means that our younger brethren are being short changed. They are not being offered the opportunity to learn the art of preparing or responding to toasts, to introduce guests at a head table or to organize the overall event. If the formality and protocol of the Festive Board is being abandoned in the name of expediency of time, how long will it be before the formality and protocol within the lodge will also be abandoned in the name of the expediency of time?

 Western (10 Lodges) R.W. Bro. Rudy Marquardt

 All of the ten lodges in Western District are practicing the programmes recommended by Grand Lodge, with noticeable results.

 Masonry seems to be on the upswing in the district. Most of the lodges have reported an increase in the number of candidates and many inquiries about the Craft in the communities where the lodges are situated.

 Wilson North (12 Lodges) R.W. Bro. Allan J. Petrisor

 The condition of Masonry in Wilson North District is GOOD. A lot of visiting prevails, attendance is up, with good support from the Worshipful Masters on official visits. An interlodge visitation schedule with Wilson South was adhered to, with positive results. The Friend to Friend programme was promoted throughout the district and all lodges are using the Mentor Programme with a workshop being well attended.

 Three issues of the district newsletter were sent to the brethren with their lodge summons and were well receive. A new district information pamphlet was sent to all members and also made available to tourist information bureaus and motel lobbies in the area.

 Masonic road signs are on the agenda of all lodges with one already in place in Tavistock. Lodges have reported increased candidate activity, showing a trend towards a renewed interest in Masonry. Many lodges held special evenings: Ladies' Nights, curling bonspiels and golf tournaments. King Solomon's Lodge No. 43 held a special information evening on prostate cancer, which was well attended.

 Wilson South (12 Lodges) R.W. Bro. Gene E. Ketchabaw

 Wilson South District appears to be holding its own with respect to Masonry overall. The very capable Worshipful Masters and officers demonstrated a strong desire to perform the ritual work in a most comprehensive manner. Although some lodges are having difficulty in attracting Master Masons to start through the offices, there is a determination by the Past Masters to keep these lodges operating. They are encouraged to use the Friend to Friend programme effectively so as to become visible in their communities and attract new members.

 The Past Masters' and Wardens' Association introduced an interlodge visitation programme which is working well, promoting visitation within the district.

 Windsor (10 Lodges) R.W. Bro. Kevin M. Wilson

 The Windsor District Masonic Ball was revived this year and commendation is due to Bro. Ali Khan, second vice-president of the Windsor District Masonic Association, and his committee for the planning and execution of this very successful evening, attended by all of the ten Worshipful Masters, their families and brethren.

 District Historian, Bro. Gene Lotz has worked very hard in rekindling the history of Freemasonry in the area. We have donated two granite markers commemorating the Masonic ties to All Saints and St. John's Anglican Churches. The cornerstones of both of these churches were laid with Masonic honours. Both have been in the Windsor community for over one hundred and forty years.

 Visitation, especially by the Worshipful Masters and officers, needs to be encouraged. It is one of the key aspects in maintaining Masonic continuity.

 REPORT OF THE MANAGEMENT COMMITTEE

 This Report was presented by R.W. Bro. W. T. Anderson, Chairman, and on motion of R.W. Bro. J. T. Cassie, seconded by R.W. Bro. Anderson, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 This committee has reviewed the mandates and policies of the committees of the Board, considered the recommendations of the Grand Master, the Standing and

 Special Committees and the District Deputy Grand Masters, as well as acting in an advisory capacity to the Grand Master.

 The members of this committee consisted of M.W. Bro. D. I. Greenwood, Grand Master, M.W. Bro. R. E. Davies, Grand Secretary, R.W. Bro. J. T. Cassie, Vice-Chairman and R.W. Bros. H. N. Britton, W. E. Elgie, T. E. Lewis, R. J. McKibbon and T. Shand. Their dedication and generous considerations are much appreciated by this Grand Lodge, especially by this chairman.

 To the Grand Master, M.W. Bro. D. I. Greenwood, we offer a thank you for your understanding, tolerance and support.

 To the Grand Secretary, M.W. Bro. R. E. Davies, we offer a special thanks for your kind, untiring assistance and wise counsel.

 This committee completed the review of the committee mandates that was commenced last year. This review has prompted some proposed constitutional changes:

 1. It is proposed that the Blood Donor Committee be changed from a standing committee to a special committee, to afford it more flexibility to address any impending operational changes resulting from the findings of the Royal Commission on blood collection and distribution.

 2. It is proposed that the name of the Library Committee be changed to be the Library, Museum and Archives Committee, with suitable constitutional adjustments.

 3. It is also proposed that the Long Range Planning Committee mandate include the requirements to prepare and maintain a five-year plan for the long term benefit of the Craft.

 The review of the committee mandates included a review of the policies and procedures of committee operations, resulting in recommendations to the Board to clarify the functions during the yearly cycle.

 The 1995 recommendations of the Grand Master, the various committees and the District Deputy Grand Masters, have been examined. A number of these recommendations are already being acted upon, while several have been prepared for inclusion in the committee mandates for 1996; some remain under review for further consideration.

 It is recommended that our auditors be engaged to supervise and tabulate the balloting conducted at Grand Lodge, on a trial basis.

 It is recommended that the districts of Algoma and Western be allowed to conduct their ballot at their district meeting in June, utilizing no proxies, with the results sent directly to the Auditors, on a trial basis.

 The proposed revised reporting format for District Deputy Grand Masters was carefully reviewed and modified for implementation in 1997.

 An ad hoc committee was proposed to study the feasibility of a programme to convert Masonic documents to electronic media, to provide easier access by those with sight deficiencies.

 The calendar programme for 1996 has been well accepted by the members and encourages this committee to recommend the programme's continuance in 1997.

 A greeting card programme was researched and costed but, due to eleventh hour changes by the suppliers, was placed on a hold pattern.

 In response to many requests by our membership, a label programme was implemented in April.

 This committee has encouraged the Membership Committee in the development of a two-to-three minute video to plant the seed of Freemasonry, to be shown for public presentations at Information Booths, Open Houses etc. The development of

 Friend to Friend - Phase 2, a lodge officer training programme is also being encouraged.

 This committee has recommended that the Computer Resources Committee create a web page, complete with E-mail, for Grand Lodge on the internet.

 This committee has implemented a project of purchasing a quantity of Masonic license plate holders, to be distributed without cost to all lodges, that they might strengthen their financial resources. The distribution will be through the 1996-1997 District Deputy Grand Masters.

 Brethren, it was my pleasure to report the findings and recommendations of this committee to meetings of the Management Group held in December, 1995, and May, 1996.

 Respectfully submitted on behalf of the Management Committee.

 W. T. ANDERSON Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 V.W. Bro. G. Wayne Nelson presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by V.W. Bro. Nelson, that the Report be received. (See page 185)

 REPORT OF THE LIBRARY, MUSEUM and ARCIirVES COMMITTEE

 This Report was presented by R. W. Bro. F. G. Dunn, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Dunn, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Library, Museum and Archives Committee consisting of the following members: R.W. Bros. A Bell, DJ. McFadgen, E.C. Parker, B.K. Schweitzer, R.G. Wands, T.C. Warner, G.G Wilkes, W. Bro. Nelson King (secretary), and the undersigned as chairman, it is my pleasure to submit this report.

 This year the committee decided to appoint a vice-chairman in the person of R. W. Bro. Brian Schweitzer to look after the brethren who volunteer to man the library, and also to see that requests for books, video/audio tapes, are mailed to various locations in the province. The committee recognizes and extends a sincere thank you to the following brethren who have given of their valuable time and effort when the library is in operation. These brethren are: R.W. Bros. A. G. Wolf, R. L. Faulds, D. Jagger; V.W. Bro. C. Nicolson; W. Bros. D. Clouse, H. Ogilvie, J. R. Todd and D. Rowbottom.

 Brethren, some of you still have books and tapes that are past due. Please see that they are returned as this can only lead to the curtailment of our mail service which we do not wish to happen because of an inconsiderate individual. The library, through thirty-seven letters of correspondence mailed to brethren who forgot to return overdue materials, recovered 49 books and 23 audio/video tapes. This retrieval has been a great success, as the library cannot effectively serve the Masonic community without these materials.

 The library, this year, received 70 visitors who borrowed some 110 books and videos. We also provided through our "mail out" service, 42 books and 16 video/tapes.

 With the opening of our Masonic Windows and the promotion of the many programmes of Grand Lodge, Friend to Friend, Mentors and Correspondence Courses, hopefully more use of the library services will be generated.

 Masonry is taught as a progressive science; in addition to our three degrees, education is of the utmost importance to those who are seeking the position to govern our lodges. To these and other brethren, the Grand Lodge Library is here to assist you in your research and to make available to you that knowledge you seek.

 Brethren, Grand Lodge is looking into having a HOME PAGE on the INTERNET which will enable the brethren to E-MAIL their request to the Grand Lodge Library.

 The committee is pleased to report that a large number of books from the 888 Yonge Street Library have been returned to the Grand Lodge Library. This will have to be addressed in the form of additional space and book shelves.

 The Museum and Archives section have received artifacts from various sources, and our displays will be rotated in the near future. I take this opportunity to thank the HERITAGE LODGE, M.W. Bros. W. R. PELLOW, R. E. DAVIES, C. E. DREW and the many WIDOWS and brethren who have donated artifacts to your museum this past year. The museum can always use a new supply of old and quaint artifacts.

 We wish to thank R.W. Bro. EDSEL C. STEEN for allowing the library to have copies made, (158) tapes two sides, of the Grand Masters' speeches, from M.W. Bros. N. R. Richards to C. Edwin Drew. These will be available at a later date.

 To the Grand Secretary and the efficient staff who gave their constant support, we thank you.

 Respectfully and fraternally submitted.

 F. G. DUNN

 Chairman

 REPORT OF THE COMMITTEE ON SEMINARS AND WORKSHOPS

 This Report was presented by R.W. Bro. E. J. Scarborough, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Scarborough, it was received.

 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 again privileged to present the report of the Seminars and Workshops Committee on behalf of its members: R.W. Bros. Robert McKibbon, Paul Mullen, Alan Foote, Charles Reidl (secretary), John Hough, Andrew McLelland and Lloyd Hammell.

 As in past years a number of meetings were held with the following results. Regional Workshops in the fall of 1995 were held in Barrie, Toronto and Peterborough. Seminar Topics presented:

 1. Computer Resources R.W. Bro. Brian E. Bond

 2. Lodge Buildings R.W. Bro. Robert D. Summerville Lodge Finances R.W. Bro. Robert G. Wands

 3. Masonic Foundation M.W. Bro. T. John Arthur

 Regional Workshops in the spring of 1996 were presented in London, Oxford Mills and Sudbury. 1996 presentations will be:

 1. Discipline M.W. Bro. Norman E. Byrne

 2. Special Events Management R.W. Bro. Robert J. McKibbon

 3. Focus 2000 R.W. Bro. Terence Shand Revitalize the Lodge :: Rejuvenate its Members

 Seminars were presented in a most capable manner by dedicated brethren and enjoyed by all who attended.

 Seminars to be presented on July 16, 1996, at the Annual Grand Lodge Communication held at Toronto.

 1. Office of D.D.G.M. R.W. Bro. D. Garry Dowling and District Secretary V.W. Bro. Robert Cooper

 2. Condition of Masonry R.W. Bro. Donald H. Mumby

 3. Friend to Friend W. Bro. David R. Dainard and Mentors R.W. Bro. Jack S. Leitch

 4. Response to Masonic Criticism R.W. Bro. W. E. McLeod

 A continuous computer display: Questions and Answers presentation will also be held from 10:00 a.m. to 4:00 p.m. — R.W. Bro. Brian E. Bond.

 Fall Workshops will be held at Peterborough on October 19,1996; at Brantford on November 16, 1996; and at Guelph on November 30, 1996.

 The committee extends sincere appreciation to the Grand Secretary, M.W. Bro. Robert E. Davies and the members of his staff for arranging accommodation at the Royal York Hotel; to the seminar presenters and ALL who assisted in the preparation of the seminars in any way.

 Respectfully submitted on behalf of the committee.

 E. J. SCARBOROUGH Chairman

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 This Report was presented by R.W. Bro. P. J. Mullen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Mullen, it was 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 Benevolence Committee is pleased to report that during the year ending April 30, 1996, there was disbursed, in the interest of benevolence, 48 grants and Christmas gratuities from the Memorial Fund, totalling $79,670. In addition, $11,000 was paid for services provided by our Grand Lodge staff and $6,349 was paid to the firm of Cassels Blaikie for investment management fees. Total expenditures were $97,019. Income on investments was $70,491.

 On April 12,1996, your committee reviewed 23 applications, which represents those received to date. We anticipate our total Grants of Benevolence to be disbursed in 1996-1997 will be approximately $85,000.

 My brethren, each of us must be conscious of the needs of our brethren, their wives and their dependent children. I am particularly thankful to the lodge and district benevolent chairmen who so faithfully discharge their duties with care and compassion. Albert Schweitzer once said: "The purpose of life is to serve and to show compassion and the will to help others. Only then have we ourselves become true human beings."

 In conclusion, let me express our appreciation to our loyal Supervisor of Benevolence, R.W. Bro. Kenneth L. Whiting, our Grand Secretary and his staff for their assistance.

 Respectfully submitted on behalf of the committee - R.W. Bros. T. R. Davies, R. T. Runciman, H. N. Britton, W. E. Elgie; V.W. Bro. G. W. Nelson; R.W. Bros. C. G. Copeland, E. G. Finkbeiner, M. MacKenzie.

 P. J. MULLEN Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

 This Report was presented by R.W. Bro. J. D. Jackson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Jackson, it was 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 Fraternal Relations composed of all Past Grand Masters, the Deputy Grand Master and your chairman met in the Board Room of the Grand Lodge Memorial Building on Friday, May 10, 1996. Pending and current questions on Fraternal Relations were thoroughly reviewed and your committee now report as follows -

 The Grand Lodge of Bulgaria: While noting alleged improvement in Masonic stability in Bulgaria, your committee still feels obliged to recommend, again, that no action be taken at the present time on the request on file for recognition.

 The Grand Lodge of the Valle de Mexico: Your committee's review of this Grand Lodge this year has provided even more concern re irregularities and, hence, we again recommend no action be taken on this request for recognition.

 The Grand Lodge of Romania: Your committee again suggests that action on this request for recognition would be premature at this time and thus recommends, again, that no action be taken this year.

 The Grand Lodge of Yugoslavia: Last year it was recommended that we await the end of hostilities in Yugoslavia ere taking any further action. This year your committee, while pleased to note the fragile peace currently in place in the country, again recommends that no action be taken and the question of Yugoslavia be revisited next year.

 Since last reporting, requests for recognition have been received from the Grand Lodge of Benin and the Grand Lodge of Russia.

 The Grand Lodge of Benin was consecrated by the National Grand Lodge of France on January 14, 1995, in Cotonou, Republic of Benin, West Africa. The seven lodges comprising this Grand Lodge have been consecrated and operating under allegiance of the National Grand Lodge of France, the oldest Lodge Africanite No. 1, since April 1973. As this Grand Lodge is of regular origin and current reports from France state that it is well established and working regularly, your committee finds no

 reason to withhold recognition. Therefore, it is respectfully recommended that recognition be extended to the Grand Lodge of Benin.

 The Grand Lodge of Russia was consecrated on June 24,1995, in Moscow, Russia, by the National Grand Lodge of France. Previously the National Grand Lodge of France had chartered four lodges in Russia, two in Moscow, one in St. Petersburg and one in Voronezh.

 The four lodges as of November, 1995, had a total membership of 102, the majority in the two lodges in Moscow. With the sponsorship of the National Grand Lodge of France there is no question of the legitimacy of origin of this Grand Lodge.

 The chaotic economic and political conditions in Russia create concern for the stability and survival of this Grand Lodge.

 As recognition by Regular Grand Lodges throughout the Masonic world would, if nothing more, show support for these brave Masons striving to return Freemasonry to Russia, your committee recommends that we also extend formal recognition to the Grand Lodge of Russia.

 The Grand Orient of Italy was again reviewed and your committee expressed concern over recent statements issued and actions taken by their Grand Master. Accordingly, your Grand Secretary was instructed to write Grand Master Gaito of the Grand Orient of Italy, advising that any continuance of his unmasonic actions would force this committee to revisit the subject of continuing recognition of the Grand Orient of Italy.

 In closing this report, we again content ourselves with referring you to the closing paragraphs in this committee's report recorded in the 1994 Proceedings of Grand Lodge. Unfortunately the situations reported then existing in Italy, India and Greece remain the same today.

 Respectfully submitted.

 JAMES D. JACKSON

 Chairman

 REPORT OF THE MEMBERSHIP COMMITTEE

 This Report was presented by R.W. Bro. R. C. Davies, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Davies, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand

 Lodge A.F. & AM. of Canada in the Province of Ontario. Most Worshipful Sir and Brethren:

 On behalf of the chairmen of the subcommittees, R.W. Bro. Jack Leitch, Mentor Programme; W. Bro. David Dainard, Friend to Friend (phase one); R.W. Bro. Terry McLean, Friend to Friend (phase two); R.W. Bro. Harold Stanley, Ontario Mason, it is my privilege to report on the activities of the committee as a whole during the past Masonic year.

 Our Mission Statement provides that the Membership Committee is a special committee of Grand Lodge that creates, develops, recommends, implements, monitors, measures and verifies programmes focused on attracting new members, revitalising and retaining present members and renewing interest in inactive members, in order to stabilize and encourage growth within the membership of our fraternity. The Membership Committee is to provide quality products and services to the Grand Master, Districts, individual Lodges, Masons and potential Masons in the Province of Ontario.

 Mentor Programme

 This programme was established in 1985 to ensure that newly initiated Masons (and others) have an opportunity to learn and understand through everyday language the principles and tenets of Freemasonry, in the firm belief that an educated Mason, provided with the necessary tools will help to lead us into the future, thus paving the way for "our children's children." A decade having gone by since its inception, we are now in a position of steadily increasing the number of lodges using the material to their advantage. This is due in part to the new user friendly package, the increased effort of the various regional chairmen and the many success stories heard throughout the jurisdiction!

 The latest available survey (April) indicates that 85% of our lodges use one form or another of the Mentor Programme.

 It is encouraging to find that we are getting a better response to our request for data than in the past. This is particularly noticeable from the rural parts of our jurisdiction. Friend to Friend (phase one)

 The mandate of this subcommittee is to "monitor, maintain and develop the effective use of the Friend to Friend programme" throughout the jurisdiction. Based on information received from the regional chairman, the programme is being utilized in one form or another by the majority of lodges within the jurisdiction.

 In February, 1996, the subcommittee members attended and participated in a very successful Friend to Friend Clinic organized by the six Hamilton Districts.

 The use of the Friend to Friend video is most encouraging, and we have as a committee responded to a need for a shorter video (c. 2 mins) to introduce the viewer to Freemasonry in general. The video touches on the why, who, what, where, when and how of the organization. The viewer will be encouraged, if interested, to seek further information. The video is designed to be shown in shopping malls etc, and will be introduced at Grand Lodge, 1996.

 In the process of being activated are - District Deputy Grand Masters' Guidelines; a guideline for approaching a local cable company re announcement of Open Houses, etc; reprint of the Friend to Friend colour brochure; a Friend to Friend regional clinic re preparing for a lodge or district Friend to Friend Night. Friend to Friend (phase two)

 This subcommittee came into being as a result of our annual Think Tank and has been charged to develop a lodge-driven product that enhances lodge officer skills to retain, revitalize and renew their membership by empowering them with the right ideas and tools. The estimated delivery date for this programme will be July, 1997, the main focus being on the "brother to brother" aspect of the Craft. Ontario Mason

 Since the last communication, the Ontario Mason has been published twice. In the fall of '95 the issue focused on Masonry in eastern Ontario, and in the spring of '96 the focus was on our own Grand Lodge.

 Mailed copies are in the range of 69,000 per issue with extra copies available from Grand Lodge, committee members, as well as special events.

 The mandate of the subcommittee is to produce two more issues (Fall '96 and Spring '97). The 24-page format will continue but, by the response and continued support of the membership, a 32-page format could easily be handled. Regional Workshops

 During the past Masonic year, three workshops were held, the venues being London, Kemptville and Sudbury. Topics for these workshops were - Special Events;

 Masonic Discipline; Masonry 2000. The subcommittee reports a most favourable reaction and response was recorded on the three occasions.

 It is heartening and satisfying to realize the immense number of man hours which have been dedicated to the Craft in our jurisdiction by the various committee members during this past Masonic year. Their efforts, support and friendship are much appreciated.

 Respectfully and fraternally submitted.

 R. CERVVYN DAVIES Chairman

 GUESTS' PRESENTATIONS

 Following introduction by M.W. Bro. D. I. Greenwood, the Grand Secretary of External Affairs of the Grand Lodge of Greece, R.W. Bro. John Souvaliotis, conveyed the greetings of his Grand Master, M.W. Bro. Savas Vafiadis, and presented medals of his Grand Lodge to the Grand Master and to the Grand Secretary.

 Very Respectable Bro. Nathaniel Granstein, Assistant Grand Master of the National Grand Lodge of France, was also introduced by M.W. Bro. Greenwood who noted Bro. Granstein was to be our very special guest speaker at this evening's banquet. The Grand Master was the recipient of a beautifully engraved gavel and plaque presented by Bro. Granstein on behalf of his Grand Master, M.W. Bro. Claude Charbonniaud.

 REPORT OF THE ADVISORY COMMITTEE ON LODGE FINANCES

 This Report was presented by R.W. Bro. R. G. Wands, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Wands, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Advisory Committee on Lodge Finances, it is my pleasure to submit the following report.

 During the year the committee members had the opportunity to offer advice to several lodges experiencing financial difficulties.

 Last fall, we took part in three of the Grand Lodge workshops. As we were pleased to indicate in our report last year, healthy discussions take place at these workshops, indicating that there is an interest in what we are attempting to recommend. We have had a number of requests for copies of the workshop presentation.

 There is a definite need for each lodge to have a finance committee and for that committee to question and review the finance policies of the lodge. Income (dues), exclusive of initiation fees, must cover the cost of operating the lodge. Anything short of that could mean that the lodge is in difficulty or is heading for difficulty. "We've always done it that way" is not a proper answer to any questions about the financial operations of a lodge. Auditors also have a responsibility to assure, not only that the

 finances are being recorded properly, but that the policies are sound for the continuing health of the lodge.

 The members of this committee continue to work toward the completion of a set of simple record-keeping instructions for secretaries, treasurers, and auditors.

 I sincerely thank R.W. Bros. T. E. Lewis, J. A. McLean, J. G. Pell, D. Wood; V.W. Bro. T. P. Hansen; and W. Bros. D. D. Thornton and B. Pelman for their time and interest in assisting the committee.

 Respectfully and fraternally submitted.

 R. G. WANDS Chairman

 REPORT OF THE COMMITTEE ON PUBLIC RELATIONS

 This Report was presented by R.W. Bro. T. Shand, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Shand, it was received.

 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 Public Relations Committee, I am pleased to report committee activities and to highlight several events that occurred during the past year. Committee Mandate

 The mandate approved for Public Relations is: "To seek out and recommend all media and public relations opportunities and activities at Grand Lodge and District levels with a view to creating a better informed public on the aims and activities of the Masonic Order within our jurisdiction."

 To assist with this task, the committee was enlarged to provide representation from throughout the jurisdiction, and included Masons from Walkerton, London, Cambridge, Toronto and area, Oshawa, Cornwall, Orillia, North Bay, Thunder Bay and Kenora. Each member had an important role to play in achieving the goals identified by the committee and have provided a valuable contribution toward the fulfilment of our mandate. International Plowing Match

 Ayr, Ontario, was the location chosen to host the 1995 International Plowing Match, which had 160,000 persons attend the five-day event. The Masons of Waterloo District hosted and staffed the 20' by 40' marquee containing the Masonic Information Booth, the Masonic Foundation Booth, a Blood Donor display and exhibit of the Grand Chapter Royal Arch Masons. District volunteers greeted some 450 Masons from throughout Ontario, Quebec, Western Canada, the U.S.A and Ireland. Numerous non-Masons attended, viewed the presentations and signed the visitor's book.

 The new marquee, the Masonic Information Booth and Masonic Foundation Information Booth proved to be excellent additions that showcase our Masonic fraternity and are a valued asset to the entire event. Ideas and suggestions for improved visitor participation have been developed as a result of the experiences gained this past year and many will be adopted in 1996.

 The Grand Master, Deputy Grand Master and Grand Secretary attended on Thursday to greet brethren of the district, visitors and the public. In the evening, an

 informal reception was held at the Ayr fire hall and attended by some 100 Masons and their families. Ayr Lodge No. 72 hosted an Open House to welcome visitors. The Masons of Waterloo District, co-chaired by R.W. Bro. Colin Heap and W. Bro. Norm Bobier, are to be commended for presenting a positive image of Masonry in Ontario.

 The 1996 International Plowing Match is to take place at Selkirk, Ontario, in September and will be hosted by Brant and Wilson South Districts. Plans (underway since January) have been made by an enthusiastic committee who would welcome your visit and participation. Committee member R.W. Bro. Colin Heap remains as an advisor. Another informal reception is planned for Thursday, September 19th, 1996, 3:00 p.m. - 9:00 p.m. at the Kohler Agricultural Centre. The Widow's Brooch and Pendant

 The final design, approved in September, 1995, has been made as a die and is available at Lees Hamilton Ltd. It is crafted in sterling silver, gold plated and set with a .07pt cubic zirconia, packaged in a plush presentation box. Cost is $25.00 (pendant and chain $30.00) which includes all taxes, gift box, lifetime warranty, postage and handling, together with the cost of accompanying portfolio describing the item and its meaning. Order forms have been mailed throughout the jurisdiction. Masonic Information Booth

 The Masonic Information Booth, available from Grand Lodge, has been utilized by Masons throughout our jurisdiction at a variety of community events, in places such as Spencerville, Beeton, Ayr, Kirkland Lake, Grimsby, Don Mills, Barrie, Hamilton, Peterborough, Bramalea, Amherstburg and Napanee, Ontario. When used to its full potential, it has proved to be an excellent method to highlight Masonic activities, create public awareness of who Masons are and what Masons do in the community.

 A workshop regarding the Masonic Information Booth, its set up, dismantling and proper use, together with a review of guidelines for those Masons who tend the booth, has been conducted by Public Relations Committee members and is available upon request. The comprehensive Masonic Information Booth and Open House guidelines, published last year, are also available. The Open House Programme

 Many lodges have taken advantage of this excellent programme. Its use, in consort with the "Friend to Friend" programme, has achieved remarkable results. Reports indicate that many Masons who had reservations regarding the opening of the lodge room to the public are now fully committed to the public presentation of Masonry as a vital part of our community. Scrapbook at Grand Lodge

 The Grand Lodge Scrapbook, which adorned the Grand Lodge Office several years ago, has been updated by committee member R.W. Bro. David Sheen and will be reinstated. Please forward noteworthy articles to the Grand Lodge Office. Masonic Memorial Service and the Non-Mason

 Several presentations were made regarding the development of a pamphlet of explanation which would be provided to non-Masonic relatives and friends of a departed brother when attending a Masonic Memorial Service. These recommendations have been forwarded to the Custodian of the Work for consideration by the Ritual Committee. Seven Toronto Districts Annual Divine Service

 During the past several years, in co-ordination with the seven Toronto districts, this event has been a committee responsibility. R.W. Bro. C. (Bert) Bell, with zeal and attachment, has arranged the facilities and the programme. He has spent untold hours to ensure a dignified service and is deserving of our heartfelt thanks.

 Public Relations and the Future

 The committee is presently reviewing several suggestions and ideas, some of which are being developed by other committees of our Grand Lodge, that would be implemented through the forum of Public Relations. We have been working together to advance these proposals.

 Your committee wishes to express our gratitude to the District Deputy Grand Masters, the district committee chairmen and members, for their co-operation with matters affecting Public Relations. To the Grand Secretary and staff at Grand Lodge, for their assistance with our transportation arrangements of the Masonic Information Booth which, at times, can prove to be complex.

 In conclusion, many hours have been spent, both in travel and at meetings, by dedicated Masons committed to the Public Awareness of Masonry in general, and the benefit of Public Relations in particular.

 I am indebted to R.W. Bros. C. B. Bell, W. R. Burns, L. M. Fourney, C. C. Heap,

 E. J. Hensler, R. F. Manz, T. A. McLean, C. M. Miller, A. S. Rake, D. M. Sheen, C.

 J. Woodburn, V.W. Bro. T. P. Hansen, W. Bros. M. G. Brellisford, D. G. Jones, J. W.

 Lidstone, E. R. Morris, D. M. Silk for that dedication.

 Respectfully submitted on behalf of the committee.

 T. SHAND

 Chairman

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 This Report was presented by R.W. Bro. R. A. Barnett, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Barnett, it was received.

 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 your Grand Lodge Committee on Masonic Education, it is my privilege to present this report to this 141st Communication of our Grand Lodge.

 Once again, your committee would first like to recognize the faithful and continuing efforts of the District Deputy Grand Masters, their district and lodge chairmen of Masonic Education. It is their dedication to the task of delivering Masonic Education in their district and lodges that provides most of the Masonic Education opportunities for the brethren throughout this jurisdiction. It has been our pleasure, as members of this committee, to be in contact with district chairmen and provide information and assistance whenever possible.

 This committee has several on-going programmes to promote Masonic Education. They include the Correspondence Course, the Quarterly Newsletter, the Toastmasters Speechcraft Dynamics programme, and the continuation of the three-year cycle of "road show workshops" for prospective D.D.G.M.s and District Secretaries. The Correspondence Course

 The Correspondence Course has now completed its thirteenth year as a Grand Lodge committee programme. This past year has seen the implementation of many of the plans to further improve and enhance the delivery, presentation and administration of the courses. Guided by V.W. Bro. Syd Lowe and Bro. Larry Fitchett, all course

 materials and the mentors guide are now current and on computer. This means that updates can be made continuously, and course books can be printed as required, eliminating the need for storage of preprinted course materials that can become outdated "on the shelf."

 More course mentors have been recruited to handle the increased course enrolments.

 The list of names of all who have ever enroled is now on computer and those enrollees who have been "dormant" for some time are being contacted to find out if they wish to continue. Some have moved and their new addresses are being sought. Some were found to be deceased, and some did not wish to continue. This work of proving the list, when completed, will give your committee a true picture of the actual commitment we have to our active subscribers so we can budget and plan resources to ensure continued good delivery of the Correspondence Courses.

 Our thanks to V.W. Bro. Lowe and Bro. Fitchett for their successful efforts in setting up the improved processes and administration for this popular and important Masonic Education programme.

 What was carefully nurtured and built in the past has been reorganized to be able to handle the demands of a growing number of participants in a cost efficient and timely manner. Plans for next year include work on a further improved look for the presentation of the printed material for each of the four courses.

 We are happy to be able to report that the current enrolment fee of $20.00 per course appears to be adequate for another year. We encourage all master masons, especially current or aspiring lodge officers, to take advantage of this Masonic Education opportunity. All 'students' are mentored by one of our skilled veterans for the duration of each course. Our mentors remain anonymous - and they know a student only by his assigned study number. The home study format lets each student pick which course he takes, and when, and lets him progress as his time will allow.

 The following statistics show course activity since Jan 01/95:

 (1/95-12/95) (1/96-4/96) Course #1 - Masonry at Work Course #2 - History and Origin of Masonry Course #3 - Administration and Organization Course #4 - Preparing for Leadership Totals

 The following "fellow" certificates were awarded during the period from Jan 01/95 to March 31/96 and were sent to D.D.G.M.s for presentation in lodge. These brethren completed all four courses and each is now a "Fellow of the College of Freemasonry."

 Stockman, James - St. Lawrence Lodge No. 131. GRC, Bruce District

 Muir, John - Prince of Wales Lodge No. 171, GRC, St. Thomas District

 Kofsky, Sheldon - Mosaic Lodge No. 559, GRC, Toronto 7 District

 Walsh, Ray - Oakville Lodge No. 400, GRC, Hamilton A District

 Jones, Barry - Caledonia Lodge No. 637, GRC, Toronto 3 District

 MacPhearson, Wm - Ancient Landmarks Lodge No. 654, GRC, Hamilton C District

 Lowe, Allen - Prince Arthur Lodge No. 333, GRC, Grey District

 Lowery, Kenneth - Peel Lodge No. 468, GRC, Toronto 7 District

 Hare, Frank - Doric Lodge No. 58, GRC, Ottawa 1 District

 Raison, Joe Kelly - Simpson Lodge No. 157, GRC, Frontenac District

 Bayne, George - King Solomon's Lodge No. 43, GRC, Wilson North District

 Farber, Clifford - Victoria Lodge No. 299, GRC, Frontenac District

 Carter, James - Pembroke Lodge No. 128, GRC, Ottawa 2 District

 The Quarterly Newsletter

 This past year has also seen some major behind-the-scenes changes in the production of the Quarterly Newsletter. Computer and printer upgrades (after a crash and recovery) were done for the subscribers' programme. Yes, Virginia, backups are important! The print shop that prints the Quarterly Newsletter issues has converted our newsletter work to a new mactop publishing system. There were delays in the printing and mailing of the first two issues of Volume 15 and they were sent out together in the first week of May. Volume 15/3 was finished at the same time but mailed four weeks later. We are looking forward to the enhancement possibilities now available and plan further improvements for Volume 16. The hardbound (library edition) version which includes all four quarterly issues bound in a stitched, glued and quality buckram hard cover continues to be popular. The hardbound version of Volume 14 (1994/95) was completed in November and is available for sale at this Grand Lodge with other remaining hardbound newsletters and copies of past single issues.

 The hardbound edition remains at $15.00 per copy — the quarterly subscription will remain at $12.00 per year for 1996/97. Toastmasters' Speechcraft Dynamics

 Last July, R.W. Bro. Howard Tosh provided his updated list of toastmaster chapter locations in Ontario, complete with officers' names and phone numbers. As in years past, this list was provided in an information package given to incoming D.D.G.M.s on the Thursday morning of Grand Lodge. Many districts, lodges and individuals have benefitted from participating in a speechcraft dynamics programme. This past year the chairman of Masonic Education of Toronto District 6, W. Bro. Gerald Kileeg, reported a very successful series for fifteen brethren with sufficient interest to plan another series. Their course was run in co-operation with the TTC Chapter of Toastmasters International and received an enthusiastic response.

 Throughout North America, the Toastmaster's Speechcraft Dynamics programme is recognized as an excellent course widely available at reasonable cost through their local chapters. We encourage every district to locate their closest toastmaster chapters and negotiate with them for a location (lodge room?), timetable and cost for a course in their area. Over the years the Toastmaster's Speechcraft Dynamics programme has received only high praise from participants. Junior officers especially would be well served by their successful completion of this course.

 Our congratulations to the brethren of Toronto District 6 and Masonic Education Chairman, W. Bro. Kileeg. Prospective D.D.G.M./District Secretary Workshops — (Round 2)

 This series of workshops represents the second time in the past six years that this particular (three year) road show schedule has been offered. This same workshop has also proved to be very popular as a seminar at the annual Grand Lodge sessions in July.

 In order to reach more brethren with this important information, R.W. Bro. Murray Wagg organized and directed the first three-year travelling workshop schedule. Every district was covered by this original series of regional workshops which was completed in 1993. Last year R.W. Bro. Wagg undertook the planning of another series of these workshops in order that this specialized information and presentation could again be made available to brethren in every district.

 This current round of workshops has included the trial use of a new booklet for prospective district secretaries. The booklet format is on disk and can be improved 'on the go' as suggestions are received and implemented. It is our hope that the finished

 product will be as useful to prospective district secretaries as the companion Prospective D.D.G.M. Manual has proved to be for the prospective D.D.G.M. Seminars and as a reference resource.

 Each of the regional road show workshops is preplanned in consultation with the D.D.G.M.s and district chairmen of Masonic Education in each region. This is done to secure a suitable location and set a timetable well in advance so information about the course can be widely circulated and registrations gathered.

 Four seminars have been completed to date: Hanover, 10/14/95, 38 attended; Stoney Creek, 01/20/96, 44 attended; Port Hope, 04/27/%, 21 attended; Sudbury, (proposed) 06/15/96, n/a.

 We especially thank M.W. Bro. D. C. Bradley, R.W. Bros. Bert Bell, Jack Hanna and V.W. Bro. John Cober for their presentation skills at these workshops. We also recognize the efforts of the committee chaired by R.W. Bro. John MacKenzie that prepared the material for the booklet "Prospective District Secretary" in time for trial use at these workshops. The committee included V.W. Bros. John Cober, Ross Dixon, Les Higginson, Sydney Lowe, Stanley Sheen and the V.W. Brothers Association of Toronto District 3.

 At the 1995 Communication of Grand Lodge, your committee was happy to respond to the request to supervise the sale of selected book titles provided by Grand Lodge. These were offered for sale at competitive prices along with the back issues of newsletters.

 The response from the brethren was favourable and Grand Lodge has made more titles available at this 1996 Communication. This year, as he did last year, V.W. Bro. Don Fick is heading up his team of volunteers to look after Masonic book sales at the Masonic Education Committee booth.

 The mission of the Committee on Masonic Education, as stated in the Constitution, is to promote and make available Masonic Education information and material. Your committee is pleased to join in the efforts of your Grand Lodge to make Masonic books and other information available during these Annual Communications and throughout the year.

 As part of this programme and with the generous assistance of our own Grand Lodge Historian and well recognized Masonic researcher, student, and author, R.W. Bro. Wallace McLeod, your committee offers the following "McLeod picks" of twelve books suitable for Masons. They are shown here in three lots of four books each — as a "starter set"; adding four more for the "student set"; and adding the remaining four for the "scholar set." Starter Set

 Special Committee on Publications, Beyond the Pillars: More Light on Freemasonry. (Hamilton: Grand Lodge of Canada in the Province of Ontario, 1973; new edition forthcoming, 1996). For the new Mason, to tell him a little bit about Masonry, and about the degrees he has been through.

 Special Committee on Publications, Meeting the Challenge: the Lodge Officer at Work (Hamilton: Grand Lodge of Canada in the Province of Ontario, 1976). Practical guidance on the duties of officers, the use of committees, communications, Masonic and community resources, and protocol and etiquette.

 Special Committee on Publications, The Masonic Manual: Guidelines for Freemasonry. (Hamilton: Grand Lodge of Canada in the Province of Ontario, 1989). (Chairman's comments: the Masonic Manual was produced as an indexed reference text to be used as a guide and source of information by administrative and organ-

 izational personnel at lodge, district, or Grand Lodge levels. It is currently being updated and revised for reprint in 1997.)

 Allen E. Roberts, Masonic Trivia and Facts. (Highland Springs, 1994). An american book, but one which provides a readable summary of the history of Freemasonry. Student Set - add

 Special Committee on the History, Whence Come We? Freemasonry in Ontario 1764-1980. (Hamilton: Grand Lodge of Canada in the Province of Ontario, 1980). A summary of the background and history of our Grand Lodge.

 Bernard E. Jones, Freemasons' Guide and Compendium. (London, 1950; revised

 1956). Probably the best and most comprehensive survey of Masonry; obviously english,

 but much of what he says about history and significance is relevant to us.

 Harry Carr, The Freemason at Work. (London, 1976, and thereafter). Questions and

 answers, again primarily english, but mostly of general applicability.

 John Hamill and Robert Gilbert, Freemasonry: a Celebration of the Craft. (St Albans,

 1992). A beautiful book celebrating 275 years of Freemasonry; well illustrated and

 covering many parts of the world.

 Scholar Set - add

 Henry Wilson Coil, Coil's Masonic Encyclopedia. (New York, 1961; revised edition forthcoming in 1996). In general, reliable and useful. The new edition is not thoroughly revised but will have a number of useful updates.

 Fred L. Pick and G. Norman Knight, The Pocket History of Freemasonry. (London, 1953; revised several times, most recently by Frederick Smyth). Handy, wide ranging, generally reliable.

 Allen E. Roberts, Key to Freemasonry's Growth. (Richmond, 1969). Practical advice on administrative techniques that will be useful in running a lodge.

 John J. Robinson, A Pilgrim's Path: One Man's Road to the Masonic Temple. (New York, 1993). Contemporary, reliable, with some good ideas.

 This Masonic year has seen successful changes implemented to each of this committee's ongoing programmes and the completion of the first round of the road show series of workshops. Several members of the committee have maintained contact with district chairmen of Masonic Education by region and it is hoped that this activity will be expanded in the coming year to cover all the regions and districts in the jurisdiction. The committee is also looking forward to an expanded role in the year-round promotion and sale of Masonic books and information for Grand Lodge.

 Grand Master, may I end this report by thanking you for the opportunity to once again work with this committee of dedicated brethren who continue to most generously volunteer their time and efforts for the good of the Craft.

 Respectfully and fraternally submitted on behalf of the committee: M.W. Bro. D. C. Bradley; R.W. Bros. D. H. Mumby, B. K Schweitzer, M. H. Tosh, E. Peters, J. W. Reid, J. M. Wagg; V.W. Bros. D. R. Fick, S. R. Lowe, Wm White; W. Bro. W. R. Carr; Bro. L. Fitchett.

 R. A. BARNETT Chairman

 REPORT OF THE COMMITTEE ON CONSTITUTION AND JURISPRUDENCE

 This Report was presented by R.W. Bro. R. T. Runciman, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Runciman, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your committee has received several Notices of Motion and it is proposed that each Notice and Motion be addressed in a separate part of this report.

 PARTI The committee has received a Notice of Motion to amend S—148(a) of the Book of Constitution by adding Masonic Associations of Districts to the list of associations which are recognized by Grand Lodge and thus make it permissible to refer to them in lodge notices. In addition a new subsection is to be added to S-148 to require that the by-laws of any association which admits members below the rank of Warden to submit a certified copy of its by-laws to the Grand Secretary for approval by the Grand Master. Your committee finds that these proposed amendments are regular.

 PART II A Notice of Motion has been received, the effect of which would be to approve the wearing of a Lewis Jewel pursuant to S-384 of the Book of Constitution. Traditionally Grand Lodge has never recognized the status of a Lewis. To now approve a jewel of an unrecognized entity would be irregular and unconstitutional.

 PART III

 Your committee has received a Notice of Motion relating to S-410 of the Book of Constitution relating to Masonic offences. The present section states that it is a Masonic offence "To commit any offence of a criminal or quasi-criminal nature involving violation of moral conduct which would shock the conscience of a Mason." The proposed amendments would create new offences:

 1. of being charged with an offence

 2. of being convicted of an offence

 3. of being involved in conduct of such notoriety that the reputation of the Masonic Order may be brought into disrepute.

 Being convicted of a criminal or quasi criminal offence involving moral conduct which would shock the conscience of a Mason would lead to automatic expulsion and being charged with a similar offence would lead to automatic suspension. The offence of being involved in conduct of such notoriety that the reputation of the Masonic Order may be brought into disrepute could lead to either suspension or expulsion depending on the seriousness of the matter.

 Your committee has also received and carefully considered material from members of the Discipline Committee. The committee is gravely concerned about creating a Masonic offence of being charged with a criminal offence and suffering the penalty of automatic suspension without any hearing. It occurs from time to time that criminal charges are laid and withdrawn or there is insufficient evidence to sustain the charge and a person has been found not guilty. If such should occur, after the Brother has been suspended, this could lead to serious consequences and liabilities. The Masonic offence of being convicted of a criminal offence is slightly different but the conse-

 quence of automatic expulsion is very severe. This envisages an automatic expulsion without a trial of the Masonic offence.

 It is a basic tenet of our Order that we adhere to the four cardinal virtues and the one which is appropriate to this matter is justice. It is completely contrary to our sense of justice and fair play, no matter how heinous the crime, that someone be punished without having a fair trial and an opportunity to be heard.

 The third proposed amendment "to be involved in conduct of such notoriety ... etc" leads to difficulty in defining the offence and by whose standards the matter is to be judged. This manner of conduct can be amply addressed in the existing sub-sections of S-410. It has always been the position of the Discipline Committee that a conviction by a court of competent jurisdiction be rendered and all appeal periods have expired before one proceeds with Masonic charges. This protects all parties involved because the evidence has been tested and found sufficient to sustain the charge.

 Your committee therefore concludes that although the proposed amendments may be well intentioned they are contrary to the principles of the Craft, that of justice and fair play, and they are therefore irregular.

 Your committee gratefully acknowledges the carefully considered submissions made to it by members of the Discipline Committee relating to this part of the report.

 PART IV

 Your committee has received for consideration an omnibus Notice of Motion relating to the Board of General Purposes and several of its committees.

 Part I of the Notice of Motion relates to the Board of General Purposes and the granting to it the power to appoint members to all Standing Committees, to create Special Committees, to make appointments to those Special Committees and to state their mandate. Your committee finds this proposed amendment to be regular and does not conflict with any sections of the Book of Constitution.

 Part II of the Notice of Motion relates to the Blood Donors Committee and the effect of the proposed amendment would be to remove this committee as a Standing Committee of the Board of General Purposes. It could, however, be reconstituted as a Special Committee. Your committee finds this proposed amendment to be regular.

 Part III of the Notice of Motion relates to the Library Committee and the effect of the proposed amendment would be to change the name of the committee to Library, Museum and Archives Committee and set out its mandate and, in addition, give it the added powers to preserve, refurbish and repair material and items under its jurisdiction. Your committee also finds that these proposed amendments are regular.

 Part IV of the Notice of Motion relates to rewording and making more specific the mandate of the Long Range Planning Committee. Your committee finds these proposed amendments to be regular.

 All of which is respectfully submitted on behalf of the committee.

 ROBERT T RUNCIMAN Chairman

 TORONTO, ONTARIO 1996

 81

 REPORT OF THE BLOOD DONORS' COMMITTEE

 This Report was presented by R.W. Bro. G. L. Atkinson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Atkinson, it was received.

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

 Most Worshipful Sir and Brethren:

 It is my privilege and pleasure to present the report of the Blood Donors Committee. This year our team consisted of R.W. Bros. Greg Hazlitt (vice-chairman), R. K. Campbell, K. G. Crawley, L. Harrison, A L. McLelland, D. R. Bender, G. W. Golden, P. W. McNeil, A. S. Rake (secretary), and our artist extraordinaire ... V.W. Bro. E. L. (Ted) Burns.

 Assisting our committee in an active and dedicated role were our zone co-ordinators; they are R.W. Bros. P. R. Borland, L. L. Hammell, A R. Hutt, W. Prohaskis, A P. Stephen, A. White; V.W. Bro. G. W. Nelson; W. Bros. R. Chesher, M. J. Fleming and Bro. P. Berard.

 On behalf of the Blood Donors Committee, I would like to express our sincere appreciation to the many enthusiastic district and lodge chairmen who continue to spend endless hours to promote and encourage their brethren to give the "Gift of Life. THANK YOU ... MY BRETHREN.

 Listed below are the numbers of plasma, platelets and whole blood donations in our districts to March 31, 1996, year end.

 Muskoka-P Sound

 Niagara A

 Niagara B

 Nipissing East

 North Huron

 Ontario

 Ottawa 1

 Ottawa 2

 Peterborough

 Prince Edward

 St Lawrence

 St Thomas

 Sarnia

 South Huron

 Sudbury-Manitoulin 147

 Temiskaming 360

 14,096 n/c no clinics in area; n/r no report

 This year the following brethren received a Masonic Blood Donors Certificate of Merit in recognition of being outstanding donors and attaining special milestones.

 TOTAL DONATIONS

 BRUCE W. Bro. Jorgen Lassen Port Elgin No. 429

 GREY Bro. Harold Ferguson Bro. Ed Robertson Harris No. 216

 100 DONATIONS

 HAMILTON A Bro. Malcolm Murray Waterdown No. 357 Bro. John Spillet SL John's No. 40

 GEORGIAN NORTH W. Bro. G. Jas Bakker Equity No. 659

 NIAGARA A Bro. Lawrence Busch Adanac No. 614

 OTTAWA 2 W. Bro. James Gibbons Enterprise No. 516

 ONTARIO SUD-MANITOULIN TORONTO 5

 RW. Bro. John Beedham W. Bro. Tom Newburn V.W. Bro. Wm Goodfellow

 St John's No. 17 Algonquin No. 536 Grenville No. 629

 PETERBOROUGH TORONTO 2 WELLINGTON

 Bro. Don Sargent W Bro. Ashley W. Tide w. Bro. Tom Gerrie

 J. B. Hall No. 145 Fidelity No. 575

 Mercer No. 347

 150 DONATIONS 200 DONATIONS

 LONDON WEST LONDON EAST LONDON WEST

 RW. Bro. R J. McKibbon W. Bro. David Kincaid W. Bro. S. Sutherland

 King Solomon's No. 378 King Solomon No. 394 Corinthian No. 330

 W. Bro. James Abrams OTTAWA 2 300 DONATIONS

 Tuscan No. 195 Bro. Al Lear LONDON EAST

 Bro. Richard Walker W. Bro. Terry W. Henderson RW. Bro. Clare Hart

 Delaware Valley No. 358 Chaudiere No. 264 Union No. 380

 This year, your Blood Donors Committee recognized some very "special" individuals who, throughout the years, have contributed their time, effort and dedication to this worthwhile cause. Certificates of Appreciation were presented to the following:

 Bro. Vernon Orr, Peterborough, for his sixteen plus years as a contributing factor in his promotion and enthusiasm for blood donors throughout his district.

 R.W. Bro. Robert J. McKibbon and his wife Marjorie, for their endless hours of work, encouragement and assistance throughout southwestern Ontario.

 V.W. Bro. Gay Cunningham of Centennial Lodge No. 684, London for his boundless enthusiasm for promoting blood donations and his assistance to the Red Cross. Due to health reasons this year, V.W. Bro. Cunningham has finished his donations at 246, but continues to be a contributing factor throughout his district.

 W. Bros. Howard Gauthier and Don Bower, both from Ontario District, for their insight in starting a Blood Donor Clinic in their community. Today, the whole town is actively involved in many facets, from recruiting to donating to supplying refreshments and assisting the Red Cross as the need arises.

 Your Blood Donor Committee would like to recognize the efforts of the following brethren throughout our jurisdiction for their active efforts in promoting the "Gift of Life."

 a) V.W. Bro. Cecil McFadden from Burlington Lodge No. 165.

 b) Chairman, Bro. Joe Dove, and the brethren of St. Lawrence District for using the theme for their November clinic "Starve a Mosquito . . . Give Blood."

 c) To the brethren of Middlesex Lodge No. 379 and Henderson Lodge No. 388 in Ilderton, for allowing their lodge hall to become a site for a Blood Donor Clinic. We congratulate them for their generosity as they join the many lodges throughout our jurisdiction to do so.

 d) W. Bro. Glen Campbell, chairman of Hamilton District C, for his foresight to utilize Tim Horton Donuts to sponsor a Blood Donor Clinic and supply refreshments.

 e) Bro. David Freeman of Windsor Lodge No. 403, who during this past year (his first) as chairman of his lodge's Blood Donors Committee, has tripled last year's results, and provided 70% of the district totals.

 f) W. Bro. Jeff Dickson, chairman of North Huron District, for his innovative ways to challenge the brethren of his district to donate blood.

 g) To the brethren of Richardson Lodge No. 136 in Stouffville, under the direction of Bro. Graham Fretz, ran four clinics, and the brethren of Zeredatha Lodge No. 220 in Uxbridge, led by Bro. Bob Sedore, ran one clinic on their own, plus assisted with

 two others in their area. Their involvement not only helped the Red Cross but it also put a positive light on Masonry in the community. To our brethren in Toronto District 3 . . . thank you. The following is a brief synopsis of the committee's activities this year:

 — participated at the International Plowing Match near Waterloo

 — participated at various education seminars

 — strengthened the relationship between the Blood Donors Committee, the zone coordinators, the district chairmen and the lodge chairmen throughout our jurisdiction.

 — the implementation of an easy-to-use order form for Blood Donor buttons.

 — supplied pamphlets for the Grand Lodge workshops.

 — an active participant at Grand Lodge with a display and information booth.

 — supplied an informative write-up which can be used for short talks and one-liners for lodge notices.

 — supplied an information package to the District Deputy Grand Masters with guidelines to assist their district Blood Donor chairmen.

 — assisted at lodge and district Open Houses.

 The brethren of our jurisdiction have indicated through this committee there are several areas where we, as blood donors, need to look at our future programmes, particularly with our aging members.

 Although we may be faced with some controversy in our society, it does me proud to say that our brethren have a very strong feeling and enthusiasm to continue to support this great programme.

 REMEMBER . . . PLEASE GIVE BLOOD . . . YOU HAVE IT IN YOU TO SAVE A LIFE!

 M.W. Bro. Durward I. Greenwood, I would like to thank you for the opportunity of serving you and the brethren of this Grand Jurisdiction this past year. The Blood Donors Committee would like to thank the Grand Secretary, M.W. Bro. Robert E. Davies, his assistant R.W. Bro. Kenneth Whiting, and staff for facilitating our efforts.

 Respectfully submitted on behalf of the committee.

 GARY L. ATKINSON Chairman

 REPORT OF THE GRAND HISTORIAN

 This Report was presented by R.W. Bro. W. McLeod, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLeod, it was received.

 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:

 Once again, it is appropriate that the Grand Historian should express his gratitude to the Grand Master, for honouring him with this title. According to the book of Constitution, one of the duties assigned to this office is to record matters that are connected with the history of Grand Lodge. From that point of view we might look briefly at the ritual.

 The ritual is, as has often been observed, fundamental to Freemasonry, and it gives form to our proceedings. We like to think of it as one of the landmarks, but it does change, though only slowly. We were reminded on this on April 24 of this year, when the Wellington District Eighteenth-Century Degree Team came to my mother lodge, Mizpah, N° 572, G.R.C., in Woodbridge, and demonstrated their reconstruction of the ceremonies as they were conferred in 1774 — actually, the group's eighty-ninth presentation, as we were told. And the brethren who were privileged to watch the performance were, as always, amazed — not just at the differences from our familiar work, but also at the similarities to it. From this point of view, many of us find it quite entertaining to trace the evolution of our ritual.

 The place to begin is of course our own Grand Lodge's publication, Beyond the Pillars (Hamilton, 1973), which includes, on pages 71-81, a chapter entitled "Origin of the Ritual and of the Three Degrees." This was the substance of a lecture which was given in Toronto in 1972 by the great English scholar Harry Carr (1900-1983); few students can have been as familiar with the history of the ritual as he was. Today we shall not go through it in detail. Let us simply remind you of how far back in Masonry we can trace certain words and episodes.

 We begin with the familiar phrase "So mote it be," which sometimes baffles new Masons. That is because it is extremely old, and includes an obsolete form of the verb. Actually these very words are found in the earliest extant copy of the Old Charges of the operative masons, the Regius Poem, which was written in England about the year 1390. Almost as old, it turns out, is Masonic emphasis on the seven liberal sciences, and on the building of King Solomon's Temple; both are essential parts of the Cooke Manuscript, which goes back to about 1410. Indeed they continued to be a regular part of the standard versions of the Old Charges that served to govern the Craft for the next three hundred years.

 There is a marvellous collection of early ritual documents covering the years 1696-1730, called The Early Masonic Catechisms. Long ago, when I was chairman of the Library Committee, because these details are so fascinating, I ordered several copies of the book for the Grand Lodge Library, so that the brethren could readily borrow them. They would be worth looking at in detail, had we but world enough and time. But even a rapid glance through the volume reveals that the phrases "hele and conceal" and "Five points of fellowship" both occur in the Edinburgh Register House Manuscript of 16%. "The square, the compass, and the Bible" are mentioned together in the Dumfries Manuscript No 4, of about 1710. A London newspaper of 1723 published what purported to be an exposure of the Masonic ceremonies, and there we find the five orders of architecture duly listed. The well-known trio "Brotherly Love, Relief, and Truth," comes from another exposure, a pamphlet printed in London in 1724.

 Anderson's Book of Constitutions of 1723 mentions the toast to "The King and the Craft." It also refers to God as the "Great Architect of the Universe" (a phrase first used by John Calvin), and alludes in passing to Hiram Abif (a name which which comes from 2 Chronicles 4:16, in Coverdale's Bible of 1535).

 The most popular of the early exposures was Samuel Prichard's Masonry Dissected, first published in 1730. And there we find such familiar phrases as "Neither naked nor cloathed, bare-foot nor shod," "Wisdom, Strength, and Beauty," "Square, Level, and Plumb-Rule," and "a Sprig of Cassia at the Head of his Grave."

 The earliest version of the Charge to the Newly Initiated Candidate, the one with the words "Antient, as having subsisted from Times immemorial," that outlines our duty "to God, our Neighbours, and Ourselves," appears in William Smith's Pocket Companion (Dublin, 1735).

 The story of Ephraimites at the passage of the River Jordan turns up in a French exposure of 1747. Whether it had been borrowed from English sources is not clear; at any rate, it soon appears in printed English rituals.

 The next great landmark in the evolution of our ceremonies is the advent of the three great expounders of the ritual, who were the first ones to provide more substantial lectures. Wellins Calcott lived from 1726 until after 1779; in his book A Candid Disquisition (1769), he speaks of Pythagoras and the Egyptian philosophers, who concealed their principles under the cover of hieroglyphics. He also offers some familiar words of advice:

 Right Worshipful SIR, BY the unanimous voice of the members of this lodge, you are elected to the mastership thereof for the ensuing half-year.... You have been of too long standing, and are too good a member of our community, to require now any information in the duty of your office. What you have seen praise-worthy in others, we doubt not you will imitate; and what you have seen defective, you will in yourself amend.... For a pattern of imitation, consider the great luminary of nature, which, rising in the east, regularly diffuses light and lustre to all within its circle. In like manner it is your province, with due decorum, to spread and communicate light and instruction to the brethren in the lodge. To be sure, the sentiments expressed here have now been assigned to two different charges. But their original source is unmistakable.

 William Hutchinson (1732-1814), in his Spirit of Masonry (1775), offers a series of Moral Observations on the Instruments of Masonry. They interpret the significance of the working tools.

 The Level should advise us that ... we are all descended from the same common stock, partake of the like nature, have ... the same hope...; and though distinctions necessarily make a subordination among mankind, yet eminence of station should not make us forget that we are men, nor cause us to treat our brethren, because placed on the lowest spoke of the wheel of fortune, with contempt; because a time will come, and the wisest of men know not how soon, when all distinctions, except in goodness, will cease, and when death — that grand leveller of all human greatness — will bring us to a level at the last. Once again, beyond any question our present wording is derived from this text.

 And the great William Preston (1742-1818), in his Illustrations of Masonry (2nd edition, 1775), offers a familiar prayer:

 Vouchsafe thine aid, Almighty Father and supreme Governor of the world, to this our present convention; and grant that this candidate for Masonry may dedicate and devote his life to thy service, and become a true and faithful brother among us. Endue him with a competence of thy divine wisdom, that, by the secrets of this Art, he may be better enabled to unfold the mysteries of godliness, to the honour of thy holy name. Amen.

 Virtually all of our present working, we now see, is derived from Britain. But, as we have noted on previous occasions, there is one major piece of ritual that was "made in Canada" - the General Charge at the Ceremony of Installation. The late M.W. Bro. William Kirk Bailey (1904-1992) succeeded in tracing the various sources from which Otto Klotz was able to put it together in 1876. One part, for example, comes from the Grand Master's address delivered by M.W. Bro. William Mercer Wilson at the Annual Communication in Ottawa in 1860:

 It comforts the mourner; it speaks peace and consolation to the troubled spirit; it carries relief and gladness to the habitations of want and destitution; it dries the

 tears of the widow and orphan; it opens the source of knowledge; it widens the sphere of human happiness; it even seeks to light up the darkness and gloom of the grave, by pointing to the hopes and promises of a better life to come. All this Masonry has done and is still doing. Such is Masonry and such its mission; and we should never forget, while enjoying its benefits and appreciating its value, the duties we owe to the Order; for there is no right without a parallel duty, no liberty without the supremacy of the law, no high destiny without earnest perseverance, and no real greatness without self denial.

 The General Charge is the latest major addition to our work. Since that date various smaller adjustments have been made under due authority. Let us just look at one. Up until 1964, the traditional wording for the penalties of the obligations in much of the English-speaking world had been, "Under no less a penalty...." But in 1964, the United Grand Lodge of England gave its lodges the option of either retaining the traditional wording, or else saying, "Ever bearing in mind the traditional penalty" Three years later, in 1967, our Grand Lodge prescribed that this newer wording was to be used by all lodges. Wisely, it permitted no deviation, and by this means it avoided certain problems that subsequently developed in England.

 Even on the basis of the evidence presented here, we can see that the Masonic ritual is part of our precious heritage from the past. It has stood the test of time, no doubt because it expresses some eternal verities. It is still meaningful to the brethren of today.

 References: Abbreviations: AQC = Ars Quatuor Coronatorum: Transactions of Quatuor Coronati Lodge N° 2076; PMBC = Publications of The Masonic Book Club, Bloomington, Indiana. In general, see Harry Carr, "600 Years of Craft Ritual," AQC 81 (1968) 153-205; "An Examination of the Early Masonic Catechisms," Part I, AQC 83 (1970) 337-357; Part II, AQC 84 (1971) 293-307; Part 111, AQC 85 (1972) 331-348; W. McLeod, "The Causes of Ritual Divergence," The Grand Design (Highland Springs, 1991), 87-98; "Evolution of the Ritual," Transactions of Virginia Research Lodge, N° 1777 (1993) 21-38. The specific references for passages cited in the text are Douglas Knoop, G. P. Jones, and Douglas Hamer (editors), The Two Earliest Masonic Manuscripts (Manchester, 1938), 150, 71, 99; Douglas Knoop, G. P. Jones, and Douglas Hamer (editors), The Early Masonic Catechisms (2nd edition, edited by Harry Carr, Manchester, 1963), 31, 32, 62, 73, 79; James Anderson, The Constitutions of the Free-Masons (London, 1723), 37, 1, 11; The Presbyterian Record 111.5 (May 1987) 33; Samuel Prichard, Masonry Dissected, with an introduction by Harry Carr (PMBC 8, 1977), 10, 13,14,28; Fifield D'Assigny,/! Serious and Impartial Enquiry, 1744 (PMBC 5, 1974), 157-159; Harry Carr (editor), The Early French Exposures (London, 1971), 353; Wellins Calcott,/! Candid Disquisition, with an introduction by Wallace McLeod (PMBC 20, 1989), 23, 157-159; William Hutchinson, The Spirit of Masonry, edited by Allan Boudreau (New York, 1982), 333-334; William Preston, Illustrations of Masonry, 2nd edition, with an introduction by Walter M. Callaway, Jr (PMBC 4, 1973), 61; Whence Come We? (Hamilton, 1980), 205. Other useful books on the history of the ritual include Harry Carr (editor), Three Distinct Knocks and Jachin and Boaz (PMBC 12, 1981); A. C. F. Jackson (editor), English Masonic Exposures 1760-1769 (London, 1986); Colin Dyer, William Preston and His Work (London, 1987).

 All of which is respectfully and fraternally submitted.

 WALLACE McLEOD Grand Historian

 REPORT OF THE DISCIPLINE COMMITTEE

 This Report was presented by M.W. Bro. N. E. Byrne, Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Byrne, it was received.

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

 Most Worshipful Sir and Brethren:

 As chairman of the Discipline Committee of Grand Lodge, I am pleased to once again present the report of the committee for the period ending July, 1996.

 As noted in previous reports, no Masonic trials were presented to your committee in the years 1990, 1991, 1992, 1993 and 1995. Again this year, your committee reports that at as this date no Masonic trials have been referred to your committee since the last annual communication of Grand Lodge.

 Your committee is not sure of the reasons for this apparent decline in Masonic trials but is nevertheless pleased with that state of affairs.

 Since the last annual communication of Grand Lodge, the Grand Secretary, by direction of the chairman of the Discipline Committee, as required by Section 410.1(a) of the Constitution of Grand Lodge, has issued three Certificates of Severance to brethren who found themselves facing Masonic charges or trials.

 It may very well be that the availability of a Certificate of Severance has afforded opportunities for brethren who are prepared to sever their Masonic affiliation voluntarily, to apply for same and avoid the unpleasantness of a Masonic trial. A caution is given to all brethren in dealing with applications for Certificates of Severance. Please be absolutely sure that a brother applying for the Certificate of Severance does so completely voluntarily and after he has a time to reflect on his decision.

 Each year, quite a few lodge officers contact the Grand Secretary for counsel and advice in dealing with situations within their respective lodges, brought about by petty bickering between Masonic brethren. In many instances, an examination of the circumstances indicate that one brother or another is considering laying a Masonic charge against a brother in his own lodge based on some conceived hurt or wrong which just won't seem to go away. In that brother's mind, a Masonic charge seems to be the only answer to right the wrong as he understands it. Fortunately, quite a few of the "aggrieved" brethren seek out the advice of an experienced lodge officer for assistance in how to proceed. In most cases, albeit after considerable effort by others, these unpleasant matters can then be "talked out" with the assistance of more skilled and experienced brethren. This is clearly the "Masonic way to go." Each of us must remember that one of the duties we are taught as Masons is TOLERATION and it is TOLERATION that allows us as men and Masons to forgive perceived wrongs, learn to apologize were indicated and equally to accept a brother's apology graciously and in good faith.

 It is your committee's hope that where a criminal offence is not an issue, good sense and toleration will prevail. If, on the other hand, a brother has offended our law, particularly of a criminal nature, one would hope that after due inquiry, particularly from the D.D.G.M. of the district and of the Grand Secretary's office, that the procedure commencing with a Masonic complaint will begin and lead to a fair and just solution. Please remember, brethren, help is only a phone call away and your Grand Secretary, with the assistance of members of the Discipline Committee, will respond quickly and effectively. Please also remember that most problems which surface are the

 problems of a particular lodge and are not generally the problem of Grand Lodge.

 Your committee wishes to express its appreciation to the Grand Secretary for his assistance and many courtesies extended to this committee during the year and also for his many efforts to assist lodge members who make enquiries about Masonic trials. All of which is respectfully submitted.

 NORMAN E. BYRNE Chairman

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This Report was presented by R.W. Bro. D. H. Mumby, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Mumby, it was received.

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

 Most Worshipful Sir and Brethren:

 Thank you for the privilege of working with and presenting the report on the condition of Masonry on behalf of the following dedicated committee members: R.W. Bros. R. Green, C. M. Miller, J. E. Anderson, A A Barker, G. R. Brittain, J. R. Hanna, A R. Hutt, F. K. Hyatt, A. S. Rake and E. S. Rutter.

 The Book of Constitution outlines the duties of this committee. It is to review the annual reports submitted by the District Deputy Grand Masters and make recommendations arising therefrom for the benefit of the Craft.

 During the past year the number of members has, once again, declined. This trend will, no doubt, continue for a further period of time. Death — over which we have no control — continues to take a significant number of members, for those who joined in the immediate post war years are now our senior brethren and many have been called from labour to rest. In all too many cases we have been unable to replace them. One possible explanation for this is that the very men who should be moving in to fill the void are those reared in the late fifties and early sixties, that group generally regarded as the "drop out" generation. We must focus our attention upon this group, for if we lose them, we may also lose the generation that follows. Most members will agree that the "favourable opinion preconceived of the institution" was gained from their fathers who held membership. So will it be with the coming generations.

 Fortunately, we lost fewer members from demit and suspension this year than from death. This notwithstanding, we must strive to ensure that we eradicate, at least as far as is possible, membership loss from these means in the coming years.

 But the number of members is only one small indicator that is used to judge the strength and viability of an organization. It was in making a determination of these other factors that the reports of the District Deputy Grand Masters were invaluable. Having studied all of the reports, committee members would like to thank the D.D. G.M.s of 1994/1995 for the time and effort they put into preparing and submitting their reports. In most cases, lucid and cogent reports contained valuable insight and recommendations.

 One of the major concerns that was highlighted in many reports was declining levels of participation. Fewer members are doing most of the work. This is due to two major factors: Declining membership due to the paucity of new candidates, and, the movement of people from large urban centres to suburbia. After working all day and fight-

 ing traffic home, few members want to turn around and return to the city core in order to attend lodge. Women are also having a significant impact upon lodge attendance and participation. Many, having worked all day, are not content to remain home night after night while their husbands attend lodge. One possible remedy is to have lodges conduct more family related activities and social events.

 Most indicators were positive. Within 44 of 46 districts, Masonry was described as being "alive and well," in "good" to "excellent" shape, "thriving," "attracting new and younger members," "maintaining a high profile in the community" and "holding its own." Such comments are indicative of the resilience of the Craft and the determination and commitment of its members to keep Masonry alive. This also reinforces the fact that the quality of members is far more important than quantity, something we should not overlook in our quest for new members.

 There were several other positive factors evident this year. First and foremost among them was the level of communication both inside and outside the lodge. D.D. G.M.s report that the Friend to Friend programme has been a key and vital instrument in all districts. Careful preparation and skilful execution of Friend to Friend evenings have brought in new members, provided a new sense of purpose to active members and brought inactive members back into the lodge. Some lodges have been able to bring in 7 to 10 new members following Friend to Friend presentations.

 The Mentor Programme, which was designed to complement Friend to Friend, has not achieved the desired results. There is only one reason for this - the programme has not received the same enthusiastic response from the membership as has Friend to Friend. It has been suggested that, as we live in a predominantly visual age, the Mentor material should reflect this.

 This committee believes that lodges should take a closer look at all sponsors in order to ensure that they are doing more than merely signing application papers. If we continued to ignore the educational needs of our newest members, then ignorance and apathy are inevitable.

 It is interesting to note that there appears to be a direct correlation between the strength of lodges and their profile within the community. Those who actively participate in community affairs and have a high degree of visibility, seem to have less trouble in attracting and retaining members. Community activity has taken on many forms this past year, including, presentation of bursaries funded by individual lodges or districts, the provision of financial and volunteer assistance to hospitals, group homes, homes for subjects of abuse, and libraries. Individual lodges have purchased special vehicles for physically challenged members, and provided financial assistance to a large number of charitable institutions.

 The D.D.G.M. Communique and the Ontario Mason continue to be invaluable vehicles of communication. The former ensures that all D.D.G.M.s receive the same information at the same time, while the latter provides all Masons across this jurisdiction with items of interest that have occurred throughout the province. The most valued vehicle of communication, however, continues to be personal. All members value the contact they have with the Grand Master, the Deputy Grand Master and members of Grand Lodge, particularly those from outside their immediate area. Their accessibility to the membership at large has been an invaluable communication tool.

 We must not, however, allow ourselves to be lulled into a false sense of well being. Just because Masonry has survived the vagaries and problems of the past, does not mean that it will continue to exist and flourish well in the future. We all have a responsibility, individually and collectively, to ensure that through diligent effort, Masonry will flourish throughout the coming years.

 This committee has also examined and discussed other areas of concern which have been brought before it. Following due examination and discussion of the relevant issues concerned, the following recommendations are being submitted:

 (i) That all nominees for Grand Lodge office be excluded from running in consecutive years;

 (ii) That no member of the Board of General Purposes be allowed to serve for more than 10 consecutive years. If he so desires he may run for office once he has been off the board for a period of one year;

 (iii) That postal codes be included with the addresses on the lists of nominees.

 Respectfully submitted on behalf of the committee.

 D. H. MUMBY Chairman

 REPORT OF THE COMPUTER RESOURCES COMMITTEE

 This Report was presented by R.W. Bro. B. E. Bond, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Bond, it was received.

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

 Most Worshipful Sir and Brethren:

 The committee formed in July, 1995, included R.W. Bro. Brian Bond (chairman), V.W. Bro. Peter Scott (vice-chairman), W. Bro. Michael Brellisford (secretary), V.W. Bro. Norman McCarthy (advisor), R.W. Bro. William Thompson, W. Bros. William Vance, A. B. Grant, David Smith and Brian Hillyer.

 Immediately after the Grand Lodge Communication, two letters, along with a computer disk and a video tape, were given to each of the D.D.G.M.s at the time of their regional meetings with the Grand Master and the Grand Secretary. The first letter explained the committee mandate, asked the D.D.G.M. to appoint a district representative for this committee and, if possible, include his name on the District Trestle Board, with address and phone number. The second letter, the computer disk and the video tape were to be given to the appointed district representative. The letter explained the duties of the representative, the purpose and contents of the PC-FILE database computer disk and the viewing material on the video tape.

 The mandate was carefully explained as being of a resource only, offering assistance to any lodge which has made the decision to use a computer in the keeping and maintenance of its records, both membership and fiscal.

 The promotion of a common computer programme for the individual lodges to keep their membership records has been a primary concern. As of this time, the committee is still promoting the use of the PC-FILE programme for this purpose, with the choice of other programmes being left to the discretion of the individual lodge member in charge of this function.

 However, in light of newer programming which is more easily learned and combines the three important disciplines of database, finances and word-processing, the committee has been evaluating Microsoft Office. This programme is available in DOS, Windows and MAC formats, answering the needs of nearly all computer users, retails for under $100 and comes complete with all required manuals. This is less expensive

 than the registration fee for PC-FILE, which provides only one aspect of the requirements. This programme is completely compatible with the membership databases already in existence which were created with PC-FILE, so that a lodge may convert over with a minimum of effort and no loss of data. We are now in the process of creating the base applications for the production of member data reports from the database, such as phone lists, mailing labels, etc. as well as the start of a summons format for the word processor. The maintenance of financial records has not yet been addressed, but this is also on our agenda.

 The video tape was created last spring and introduced at the Computer Seminars held at Grand Lodge in July, 1995. It introduces the computer as a tool which can keep membership records, print minutes and keep the lodge books.

 As of this date, 31 districts are represented, reporting a collective of 191 lodges with computer experience, of which about 75% are DOS machines (IBM compatible) and about 6% are MAC (Apple) type. At this time, we are unable to accurately report on the total numbers of lodges which are using the computer for the keeping of membership and financial records, or the creation of summonses. This is a task that we will pursue over the next year. Also for the next year, we hope to retain the representation in the districts that we now have, with the intent to increase the number of districts represented. The issuance of a Newsletter in February, 19%, to all the representatives recorded, detailing the actions of the committee in regard to software research and communications, seemed to be well received. This is something that we will expand upon for the next year. BULLETIN BOARD AND THE INTERNET

 The Grand Lodge Computer Bulletin Board has now proven that there is enough interest in the use of a computer information system to permit further planning. The committee then started to examine other means of communication and it was found that a number of Masons were now using the internet and were deriving a considerable benefit from this use. As well, a significant number of Grand Lodges, located in nearly all countries in the world, have placed a HOME PAGE, or point of information, on the internet, which allows Masons and non-Masons to exchange information in the form of electronic mail and gather further knowledge. It was decided by the Management Committee to approve our plans and to allow this committee to prepare for the eventual entry into the internet, with the assembling of an acceptable HOME PAGE for our use. At the last meeting of the Computer Resources Committee in Peterborough on April 20, 19%, the Grand Lodge BBS and its overall effectiveness in the province of Ontario was discussed. It was resolved that, with the entry of the Grand Lodge HOME PAGE on the internet in the near future, the London Telecom connection would be discontinued at the end of June, 19%, and the BBS would be maintained in the Toronto area as a free service to the local members, who are already making some good use of it. This should be completed by June, 1996, at which time the internet address will be distributed. WORKSHOPS

 The presence of the Computer Resources Committee at the various Grand Lodge Workshops held around the province in this Masonic year has allowed us to graphically introduce the benefits of the computer, as far as it relates to the lodge. Committee members Peter Scott, Brian Bond, Michael Brellisford and William Thompson were charged with preparing and executing the presentation, which consisted of about 45 minutes of information on the benefits of the computer as far at it pertained to the lodge, including a showing of the video-tape on the PC-FILE database programme and about 15 minutes of question and answer. We feel that our presentations have been well received and that we will reap benefits from that good reception for a long time.

 GRAND LODGE REGISTRATION

 The subject of using available computer technology to assist in the registration of voters at our communications was addressed. The consensus of the committee was that the project was feasible, at a reasonable cost, using existing technology. It is proposed that a test district or districts be chosen for a test of the system at the 1996 Communication. The test will run in parallel with the manual system for cross-checking of accuracy. The results will allow us to finalize the programming for 1997.

 Respectfully submitted on behalf of the members of the Computer Resources Committee.

 B. E. BOND

 Chairman

 REPORT OF THE GRAND CHAPLAIN

 This Report was presented by R.W. Bro. Malcolm D. Stienburg, Grand Chaplain.

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

 Most Worshipful Sir and Brethren:

 My first words must be to express my deepest appreciation to the Grand Master for affording me the unique honour to serve a term as Grand Chaplain. It has been an experience which I shall not forget, nor would I want to do so. I share the honour with Victoria Lodge No. 299 in Centreville, Ontario, and with the several lodges of Frontenac District.

 Activities of various types have taken me, during the past several months, from Bonnechere Lodge No. 433 in Eganville to Burns Lodge No. 436 in Hepworth; from Pelee Lodge No. 627 on Pelee Island to Verulam Lodge No. 268 in Bobcaygeon. It was such a joy and privilege to share in the Toronto Seven Districts Divine Service and to dedicate a Memorial Bible in Spry Lodge No. 406 in Fenelon Falls. And a pleasure it has been, also, to share in the dedication service at Beaver Lodge No. 83 in Strathroy, and a simple but meaningful Memorial Service in St. Thomas District. All of these experiences, along with the opportunity to join with Grey District, Waterloo District and Frontenac District in their District Services, have combined to afford a superb overview of our Craft as it goes about its work. That, and the joy of meeting so many fine human beings, has made the long drives and many hours well worthwhile.

 It is, of course, quite impossible for the Grand Chaplain to participate in many of the events across the province. District Chaplains play an enormously important role in the activities in each district and their work often goes unrecognized. It was suggested by the Grand Chaplain in 1978 that district officers, including the District Chaplain, be officially installed at the beginning of their term. Perhaps such an act would serve to emphasize the importance of the various district officers as part of the D.D.G.M.'s team? The enthusiasm and the commitment reflected by the District Chaplains ofttimes has very considerable impact on the "success" of the District Divine Services. Those services are very important and deserve the best support possible.

 Finally, I want to express my personal gratitude to Victoria Lodge No. 299 for their support and for providing me with the Grand Chaplain's regalia.

 As I close this report it is my prayer that the Most High will continue to bless our Order by cementing and adorning it with every moral and social virtue. In closing his

 report in 1995, the Grand Chaplain, David Wilkinson, wrote - "treasure your masonic tradition, celebrate it, share it and encourage others by your quality of masonry to service of God, Ruler and Master of us all."

 MALCOLM D. STIENBURG Grand Chaplain

 CALLED OFF

 Grand Lodge adjourned at 11:50 a.m.

 CALLED ON

 Grand Lodge resumed labour at 1:30 p.m.

 REPORT OF THE LONG RANGE PLANNING COMMITTEE

 This Report was presented by R.W. Bro. R. K. Campbell, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Campbell, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is my privilege to present the report of the Long Range Planning Committee on behalf of its members: R.W. Bros. Gary Atkinson, G. W. Burgman, W. D. Burns, Warren Lay, Walter Matyczuk, Klaas Schoenmaker, Michael Weingott and Garry Dowling, secretary.

 Planning is "understanding the past ... to project the future." In its deliberations the committee reviewed the progression of Freemasonry in Ontario and identified a number of matters that could affect its future, and decided to concentrate on two major issues: stemming the decline in membership and dealing in a humane and dignified manner with those members whose bodies have outlived their physical and mental capabilities, while alleviating lodges of a financial burden.

 "A Guide for Long Range Planning Committees" was prepared and distributed to all districts through the District Deputy Grand Masters. The committee realizes, however, that while guidance can be provided to the districts and lodges, the key to success has to be a buy-in at the grassroots level; each Mason in each lodge must want the Craft to be successful and be willing to work to ensure that success. The committee also acknowledges the value of the various programmes already initiated and being planned to enhance Masonry in our Grand Jurisdiction. It cautions, however, that each programme must be a means to an end, namely the strengthening of the Craft, not an end unto itself. Because of the high resource demands they generate at all levels, programmes must have a finite life of several years to permit their genesis, development, introduction, familiarization, evaluation, adjustment and acceptance; through such transition, the programme should then become integrated into the normal operations of the Craft as a "process."

 Total membership in the Grand Lodge of Canada in the Province of Ontario has suffered a net decline in each of the past thirty-four years. In 1945, our total membership was 96,171. During the next decade many returning veterans turned to

 Masonry. Our membership jumped to 130,177 by 1955, and reached a maximum of 136,413 in 1961. Unfortunately, from that point on, total membership has continued to decline, dropping to 75,928 last year. These figures are also somewhat misrepre-sentative, as they contain multiple memberships by some brethren, the magnitude of which is not known.

 A five-year plan must be instituted to stop the decline in membership. Such a plan may be ambitious, but without a target little is ever accomplished and without stopping this annual net decrease in membership, the Craft will have difficulty in reaching its 300th Anniversary in 2017. Based on an extrapolation of the current annual rate of decline, and projecting it forward, membership will drop to below 63,000 by the year 2000 if a concerted effort is not made to check the membership decline. The five-year initiative being proposed would attempt to balance new membership with losses, levelling off total membership at approximately 70,000, and begin a period of growth as we enter the new millennium. The key to success is reducing suspensions and demits. Much more has to be done to make meetings enjoyable. We must encourage new members by demonstrating that their opinions, thoughts and special talents are needed by their lodges and the brethren. Then, and only then, can Masonry grow in strength.

 While the values of Masonry remain untarnished, many of the old ways of doing things must be reevaluated to ensure they are still valid in today's world. This is an age of independence; the "Baby Boomers" and "Generation Xers" each have their own distinct views of life in general, and how much they wish to participate. Their normal view of the future is in short spurts of about five years in duration. Their sense of belonging differs from past generations; they are not content to sit on the sidelines; they are active or they are gone. To attract these generations, who represent the future of our Craft, Masonry must accommodate their philosophies: a voice in the operation of the Craft, inclusion of their families in certain of the lodge activities and good, solid management. This includes a more business-like approach to administering our lodges and their financial structure, and to determining representation on the Grand Lodge Board of General Purposes. Changes are occurring daily all around us. Lodge management must also change to keep up with the evolution of society. We cannot drag our feet in an attempt to stop the changes; we must adapt to those changes so that we will survive: to be stagnant in a changing world is to wither on the vine.

 To stem the decline in membership and turn it around by the beginning of the new millennium, the committee has concentrated on the following initiatives, which it recommends form part of a five-year programme to achieve stability:

 — a "Member to Member" programme, comprised of non-official gatherings of lodge members in a social and casual atmosphere to discuss Masonic topics of interest. The purpose of this programme would be to build upon the successes of the Friend to Friend and Mentor programmes as a means of enhancing continued member interest. The partnering of younger members with older ones who would act as mentors in matters Masonic would contribute to retaining the interest of both. Such a programme should be of benefit to all Masons, and would be particularly applicable to Lodge Officers and those seeking offices outside of the lodge;

 — simplify the exercise of the franchise to elect the officers of Grand Lodge. The Worshipful Master, Wardens and all Past Masters of each of the 646 warranted lodges in this Grand Jurisdiction have the right to vote for the office of District Deputy Grand Master of the district of which the lodge is a part, and all other elected offices of Grand Lodge. Only the votes assigned to the three principal officers of each lodge may be cast by proxy. It is difficult to determine the total

 number of members who have the right to vote, but a conservative estimate might be an average of 25 per lodge, or a total of 16,200. A review of the Report of the Committee on Credentials over the past five years shows that there has been an average of 3,342 delegates registered at the Grand Lodge Communications, casting an average of 4,258 ballots, or approximately 20% of eligible voters casting 26% of potential ballots. Over three-quarters of eligible voters are being disfranchised; this is contrary to the principles of a democratic organization; a procedure, such as distribution of photographs with standardized profiles of all candidates and voting within districts, must be developed to better enable eligible voters to have a say in who governs the Craft;

 — endorse the C.O.M.E.L.Y. programme of a decade ago and actively encourage recent efforts to revitalize it, coupled with an initiative to evaluate its progress and the benefits being derived from the programme. The programme stands for Call On Members of Every Lodge Yearly; the concept is for the lodge to ensure every member is contacted and visited each year, if residing locally, or for the lodge secretary to communicate with the secretary of a lodge at the out-of-town location where the member is residing, provided that the location is within our Grand Jurisdiction, requesting that local lodge to contact, visit and make the member feel welcome. When the member's location is in a different jurisdiction, the request would be processed through the Grand Secretary. A key element of this programme would be an annual roll call of all members during a special meeting of the lodge set aside for this purpose, to be answered by those members present, or on behalf of those absent by a brother who knows about their current circumstances.

 Another challenge facing Masonry is how to treat older members with dignity. As our membership ages, a growing number are becoming physically and mentally disabled to the point where they require chronic care. These members have fulfilled their responsibilities to the Craft through service during their productive years. We now face a dilemma: without control of their own destiny, annual dues often go unpaid, placing the member in jeopardy of suspension for nonpayment of dues; this is an unspeakable solution. On the other hand, much of the expenses faced by the lodge is on a per capita basis, and carrying a member who does not or cannot pay dues places an unfair financial burden on the lodge. There is a growing need for a new category of Mason to cover these members, one that would relieve the lodges of financial burden, but in a way that would see the brother retain, with dignity, his membership. An "Honourable Member" category should be introduced with the following features:

 — available for any member requiring chronic care and for whom the prognosis is that the member will not again be able to attend lodge;

 — at the discretion of the lodge, removal of such members from the "active member" role, thus removing them from the lodge membership count upon which all per capita assessments are based; however, because it is often impossible to ascertain the mental capabilities of some of these members who have been struck down with an affliction, they should continue to receive the lodge summons, unless there is strong grounds to believe that it is serving absolutely no purpose, as determined in consultation with family members.

 — each lodge seeking approval to convert an active member whose Grand Lodge dues have not already been commuted to the category of "honourable member" be required to pay a fee similar to the "commutation fee," but in a lesser amount. The lodge would recoup the amount over a short period in savings in per capita charges, and the Grand Lodge could invest the fee to offset the loss of the annual per capita assessment for that member.

 % GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 These, then, are the recommendations and challenges proposed by the committee.

 All of which is respectfully and fraternally submitted by the committee for the furtherance of the Craft.

 R. K. CAMPBELL Chairman

 REPORT OF THE COMMUNICATIONS COMMITTEE

 This Report was presented by R.W. Bro. S. R. Whiteley, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Whiteley, it was received.

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

 Most Worshipful Sir and Brethren:

 It is a privilege to present this report on behalf of the members of the Communications Committee. R.W. Bros. Albert Barker, Leonard Fourney, Walter Matyczuk, John Nottingham, William Richardson, David Sheen, Robert South; V.W. Bro. Lloyd Bittle, and the undersigned as chairman.

 The principal activity of this Grand Lodge Communications Committee in the 1995-1996 Masonic year was directed primarily in two areas of responsibility:

 1. To review and evaluate all lodge summonses and lodge newsletters received from all lodges within our Grand Jurisdiction.

 2. To review and evaluate the district newsletters.

 To achieve these objectives, each member of the committee was assigned responsibility relative to the review and evaluation process. Each member of the committee received designated districts thereby repudiating any conflict of interest.

 While acceleration of the lodge newsletter and district newsletter is evident within our jurisdiction, the lodge summons continues to be the number one source of communication to our membership.

 Your committee is pleased to report an immense improvement in the quality of this most important communications vehicle. Paramount on the schedule of refinements are: computerized summons, standardization, the use of blue ink on a white background, and the resonance of the Worshipful Master's message, in particular recognition of our newest members.

 The committee noted three venues that require amendment; i.e. 50% of summonses revisited do not include district numbers, the use of symbol '#' rather than "No." when identifying the number of the respective lodge and the correct abbreviation relative to Grand Lodge Officers and Lodge Officers.

 A review of the lodge summonses identified differences in economics and availability of technical resources. In some cases these two limitations hampered the production of a quality looking product.

 In general, it is evident that most lodges have made a comprehensive effort in keeping their membership informed. With all due respect to our hard working lodge secretaries, the ultimate content of the lodge summons rests with the Wor. Master.

 At this point in time there are twenty-four or approximately fifty percent of the districts within our Grand Jurisdiction that produce a newsletter. Your committee, in reviewing same, wish to recognize the enhanced content, clarity and quality of these publications.

 Fewer than fifteen percent of the lodges in our Grand Jurisdiction produce a lodge newsletter. These publications offered a variety of composition and information for their members.

 Your committee wishes to highlight and compliment the following districts who produce both a district newsletter and lodges within the district who publish a newsletter. Toronto 7 (6), Toronto 1 (4), Ottawa 1 (3), Ottawa 2 (3), Temiskaming (3), Erie (2), Western (2), Ontario (2).

 Confirming our commitment to recognize lodges and districts for their pursuit of excellence in outstanding communication activity, plaques will be presented to the respective winning recipients by our Grand Master, M.W. Bro. D. I. Greenwood, at the annual Grand Lodge Communication. The agenda for this programme will include three categories; Lodge Summonses, Lodge Newsletters and District Newsletters.

 The Communications Committee wishes to recognize and congratulate the award winning recipients in this Masonic year.

 Lodge Summonses

 Amity Lodge No. 32, Dunnville, Niagara A District Fidelity Lodge No. 428, Port Perry, Ontario District (The) Doric Lodge No. 382, Hamilton, Hamilton B District

 Lodge Newsletters

 Zetland Lodge No. 326, Toronto, Toronto 5 District Centennial Lodge No. 684, London, London East District Runnymede Lodge No. 619, Toronto, Toronto 1 District

 District Newsletters

 "The Widow's Son," Ontario District "The District Ashlar," Frontenac District "The Quiet Man," Prince Edward District

 Your committee recommends the following standards and criteria used in the screening of our written communication be submitted to the Grand Lodge AF. & AM. of Canada in the Province of Ontario for approval, with this committee's recommendation that it be included as an appendix in the Book of Constitution.

 a) The names of the Grand Master, the Deputy Grand Master, the Grand Secretary.

 b) The names, addresses and telephone numbers of the District Deputy Grand Master, the District Secretary, the Worshipful Master and the Lodge Secretary.

 c) The names of all lodge officers, coupled with addresses and telephone numbers for each officer.

 d) The names of all lodge committee members including the corresponding phone numbers of the committee chairman.

 e) G.R.C. Number.

 f) Committee of General Purposes.

 g) District Number.

 h) Correct and proper rank abbreviations.

 i) Content should be varied and of interest to the members.

 j) Worshipful Master's message should be pertinent and informative.

 k) Organization and ease of reading the flow of information.

 1) The summons should not be identified as "secret" or "confidential" on the mailing

 envelope.

 We, the committee, solicit your support of the proposed recommendation(s) to ensure the continued improvement of this most important communication vehicle, the lodge summons.

 In summary, your chairman is indebted to the District Deputy Grand Masters and Grand Lodge, in particular, the Grand Secretary, M.W. Bro. R. E. Davies, and the office personnel for their contribution and support.

 Respectfully and fraternally submitted on behalf of the committee.

 SYDNEY R. WHITELEY Chairman

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This Report was presented by R.W. Bro. R. D. Summerville, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Summerville, it was received.

 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 privilege and pleasure to present the report of the Advisory Committee on Lodge Buildings. Our team was comprised of R.W. Bros. Charles Crow (vice-chairman), Brian Schweitzer (secretary), Robert Throop, A. E. Dyer, Ernest Vos and Reginald Jewell.

 Our committee participated in the following Grand Lodge workshops: November 4, 1995, in the Barrie Masonic Temple, for the districts of Georgian North, Georgian South, Grey, Bruce, Wellington and Waterloo. Those in attendance had many questions. The second workshop was held on November 18, 1995, at the York Temple for the seven Toronto Districts. The third workshop was held in the Peterborough Masonic Temple on December 9,1995, for Peterborough, Ontario, Prince Edward and Victoria Districts.

 Because of questions and inquiries with regard to the L.B.I and L.B.3 forms, the committee felt it necessary to rewrite them, making them more user friendly and modifying the terminology. These forms now become L.B.I and L.B.2.

 Our committee had correspondence with nine lodges.

 Lodges presently under construction or waiting for dedication are: Corona Lodge No. 454, Martintown Lodge No. 596, Vaughan Lodge No. 54, Malone Lodge No. 512 and a historic Masonic Lodge at Fanshawe Pioneer Village near London.

 This year, our Grand Master assigned to our committee "Community Entrance Signs," as well as "Lodge Building Signs." A write-up regarding Community Entrance Signs was published in the January, 1996, D.D.G.M. Communique and the 1996 spring publication of the Ontario Mason, along with information on lodge building signs with suppliers' names, addresses and telephone numbers.

 The Advisory Committee was formed by the Grand Lodge with a mandate to provide guidance to Masonic Lodge or Temple Management Boards pertinent to the construction of new or renovated lodge structures within this Grand Jurisdiction.

 If planning any construction you should request an L.B.I — 1996 form on design and construction requirements from Grand Lodge, along with an L.B.2 — 1996 form which is the D.D.G.M. verification check list.

 Respectfully and fraternally submitted on behalf of the committee.

 ROBERT D. SUMMERVILLE Chairman

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 This Report was presented by R.W. Bro. T. E. Lewis, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Lewis, it was 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 Committee on Audit and Finance of Grand Lodge has reviewed and considered the reports of the Grand Treasurer, the Auditor's Report and the report of the Grand Secretary as referred to in this Annual Communication. These reports fully and accurately record the information pertaining to:

 (a) The financial position of this Grand Lodge as at April 30, 1996, and the results of its operations for the year then ended.

 (b) Details of all revenues and expenses with respect to the general fund, the segregated funds and the special programme fund; together with particulars of all transactions and changes in capital accounts of Grand Lodge which have occurred during the year ended April 30, 1996.

 (c) The investment accounts of the above-mentioned funds and the summary of the financial position as at April 30, 1996.

 The following comments with respect to certain matters covered by these reports are presented for your consideration.

 1. The Annual Statement of the financial position of Grand Lodge reflects a total of the fund balances as at April 30, 1996, of $4,098,385, compared to $4,028,215 the previous year, summarized as follows:

 1995 $1,895,784 1,860,170 272,261

 $4,028,215

 The increase of $70,170 in these funds is indeed encouraging and in summary, we feel that we are making good progress and that our financial position is sound.

 2. The statement of revenue and expenses for the general fund reflects net earnings of $2,362, which includes an amount of $14,543 as a contribution from the special programme fund towards Grand Lodge expenses.

 3. Grants for benevolent purposes for the year amounted to $79,670, compared to $82,390 the previous year. The report of the Chairman of Benevolence appears elsewhere in these proceedings. The Committee on Audit and Finance commends that committee on the way in which it has administered the funds for benevolent purposes within the bounds of funds available.

 The Audit and Finance Committee received from the Management Committee the budgetary requirements of all Grand Lodge Committees for the ensuing year, which were carefully considered in preparing the annual budget for the year ended

 April 30, 1997, which amounted to $21,200.

 The budget for the general fund for the ensuing year is set out in the appendix to this report, which reflects anticipated revenues of $636,500 and expenses of $641,700, resulting in a budgeted deficit of $5,200. As in prior years, a budget for the special programme fund has been prepared, which is set out in the appendix attached to this report, which reflects budgeted expenses of $150,300 from this fund. The operating budget and the special programme budget were prepared on a line by line examination based on the actual results of the previous year and giving consideration to the needs of Grand Lodge to facilitate desirable and meaningful programmes.

 Again, we congratulate the Masons of our Grand Jurisdiction for their generous support of the special programme fund and we are pleased to report that since its inception a total of $316,583 has already been disbursed on special programmes.

 As reported by the Grand Treasurer, the Committee on Audit and Finance meets with Cassels Blaikie & Co. Ltd. on a quarterly basis to review our investment portfolio and we continue to be pleased with the results shown to date. Accordingly, we recommend their continuing engagement to manage our investment portfolio.

 In accordance with Section 134C of the Constitution, your committee submits for consideration and approval, as set out below, an estimate of the revenues and expenses as they relate to the general fund for the year ending April 30, 1997. Your committee believes the budget of the general fund as set out in this report is realistic and provides for items which can be reasonably foreseen to meet the obligations, financial responsibilities and commitments of the general fund of Grand Lodge for the current fiscal year.

 As chairman of the Audit and Finance Committee, I particularly want to express my thanks and appreciation to the Grand Treasurer, to the Grand Secretary and the Grand Lodge staff for their work and assistance to this committee. I also wish to extend my appreciation to the members of this committee for their interest and involvement in the management of the financial affairs of this Grand Lodge.

 Respectfully and fraternally submitted on behalf of the committee.

 T. E. LEWIS Chairman

 TORONTO, ONTARIO, 1996

 101

 COMMITTEE OPERATIONAL BUDGETS

 1996—1997

 SPECIAL PROGRAMME BUDGETS

 Ontario Mason

 Museum/Archives and Library

 Membership Video and Friend to Friend Workshops

 License Plate Frames

 Int'l Plow Match

 Public Relations

 Internet setup (computer)

 Planning Conference

 Masonic Info Center

 Bank Charges

 TOTAL

 146,927

 124,755

 97,030

 150,300

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 [image: picture0]

 8

 QQ X.

 O N N ir,

 IT) W,

 g

 H

 a »/■>

 IS

 h ir, •*

 D

 [image: picture1]

 w o

 a

 D Q w

 5

 S2 c '-5 £

 = ■■= «

 TORONTO, ONTARIO, 1996

 103

 "§ <£ 00 Q* © O

 CO £ ^H \£ Tt ^-

 J88888

 l/", o v\ v\ v\ **\ C*l

 csf ut" in r-~ c*f cf d Tt ri

 [image: picture2]

 3

 CO W CO

 Z

 w

 X

 .1$

 iA, O CO w~. •**■ © © ©

 u-T u-T oo" <s Tt oo" r»" tn 8 ^ w

 m o oo ^ w*i r- — u~,

 O •/-. 00 -* o

 — u~, r- fl Tf c"",

 », ^-onc, ©^^o^tr -, omio ON" <—■

 '-' TfTtTtr~-T-<sooo\o

 oc

 -r

 z

 o

 w

 a. O Pu O

 UJ

 D Q

 pa x u

 CO

 Q Z

 pa z

 pa a

 3*

 a «*

 [image: picture3]

 n i^ it, r- r,

 u-, o on '—' ^ f~~ f 1 "' ©

 OOQf'OOv^OvOO

 r- © r«"; <s r- r~ r- «/-,

 fi <n r-

 8™

 v~, o\ r»- i/-^ o_ o <-< rt" © r-" tn c4" -t" «-T ^t

 * 1A m N N M^ 3 f'' jNOOOiOi'tNOir, iy, \© r-_ o^ <N CJ,«/~. •<*. fj, so" ■"*" «-*" «/"T «■* r-" ■»*" oo"

 rr, ^ o

 c

 ex

 E

 &

 <u

 ca «_, to C

 8.1

 T3 CI.

 ca ct*

 C C

 ca

 &

 u

 CO C

 oo a

 21 c.

 3

 w .ts o c

 O tu

 c

 I

 ct

 o x -

 <U 1/5

 J> "<-

 <u __ —

 1) C •= •!- <*-

 53 5

 a £

 c ,2

 .2 £

 M C

 o 2

 ct a

 [image: picture4]

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 This Report was presented by M.W. Bro. C. E. Drew, seconded by M.W. Bro. E. W. Nancekivell, and adopted.

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

 Brethren:

 It is my privilege, this year, as chairman of the Committee on the Grand Master's Address, which is composed of all Past Grand Masters, to present the report of the committee.

 Our Grand Master, M.W. Bro. Durward I. Greenwood has just completed the first year in his high and important office, meeting with Masons from every part of this great province, as he pledged to promote continuity and growth in this Grand Lodge.

 After welcoming our guests and members, he pays due respect to those members of our Grand Lodge who have passed away during the year: R.W. Bro. Albert C. Ashforth; two District Deputy Grand Masters, R.W. Bro. John A. Bowey (London West) and R.W. Bro. Douglas R. Frost (Prince Edward); and the Grand Organist, V.W. Bro. Kenneth Kirkby. We join the Grand Master in mourning their loss.

 The committee, being fully cognizant of the heavy responsibility placed upon the Grand Master, heartily endorses the thanks he so graciously extends to those who have assisted during the year; the District Deputies, the Grand Secretary and the office staff, the Deputy Grand Master, the Management Committee and the Management Group, the Grand Lodge Officers and the Board of General Purposes, and are most appreciative of the kind remarks directed to the Past Grand Masters.

 We share in the pride of our Grand Master in having our own M.W. Bro. Robert E. Davies act as President of the Grand Secretaries' Conference in Crystal City, Virginia, and note, with interest, that another programme generated from the Grand Secretaries' Conference is now in place, in the form of our Grand Lodge page on the Internet.

 We endorse the recommendation to confer the rank of Past Grand Senior Warden on V.W. Bro. Alexander Watson, a dedicated servant of this Grand Lodge, and, posthumously, to R.W. Bro. John A. Bowey, P.D.D.G.M., R.W. Bro. Douglas R. Frost, P.D.D.G.M., and V.W. Bro. Kenneth Kirkby, P.G.O. We also concur with the recommendations for appointments as Grand Representatives. The recommendation for the creation of the office of Grand Piper is worthy of approval. This Grand Lodge has been well served by the special talents of our pipers.

 The recommendation of the Grand Master to confer the title "Custodian Emeritus" on M.W. Bro. N. Richard Richards is a timely and well deserved recognition of our distinguished Past Grand Master, and meets with the unanimous approval of your committee.

 Your committee is pleased to note the congratulations extended to the six worthy recipients of the William Mercer Wilson Medal, and to the new centennial lodges. His generous support of our Memorial Fund and the recognition of the devoted service of M.W. Bro. T. John Arthur, as he retires from the office of President of our Masonic Foundation.

 The recommendation to amend Section 218 of the Constitution is a necessary amendment. The permission to vote within the district, given to Algoma and Western Districts, and the change in balloting procedure are on a trial basis, giving the oppor-

 tunity for further study before amendments to the Constitution are proposed. Indeed, the whole of the Grand Master's Address must be read and reread for a full appreciation of the contribution of our Grand Master.

 He concludes by mentioning some of the special events during the year where, together with his charming wife Doris, they represented our Grand Lodge in an outstanding manner.

 Respectfully submitted.

 C. E. DREW

 CALLED OFF

 Grand Lodge adjourned at 2:37 p.m.

 CALLED ON

 Grand Lodge resumed labour at 8:48 a.m. on Thursday, July 18, 1996.

 REPORT OF THE COMMITTEE ON CREDENTIALS

 This Report was presented by R. W. Bro. Kenneth Schweitzer, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Schweitzer, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & AM. 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 469

 By Proxies 91

 By Past Masters 49

 TOTAL LODGES REPRESENTED 609

 TOTAL NUMBER OF DELEGATES REGISTERED 3,430

 WITH A TOTAL VOTE OF 4,211

 All of which is fraternally submitted.

 KENNETH SCHWEITZER Chairman

 REPORT OF THE COMMITTEE OF SCRUTINEERS

 This Report, presented by W. Bro. George Benton on behalf of the auditing firm of Doane Raymond, was adopted on motion of the Deputy Grand Master, seconded by M.W. Bro. E. W. Nancekivell.

 To the Grand Master,

 Grand Lodge A.F. & AM. of Canada in the Province of Ontario.

 Dear Sir:

 We have counted the ballots deposited in the ballot boxes under our control in accordance with the instructions given to us by the Grand Secretary. The ballots herein show the results of the election as follows:

 Grand Senior Warden Michael George Brellisford

 Grand Junior Warden Douglas Herbert Clouse

 Grand Registrar Gordon Arthur Monk

 Board of General Purposes: Terence Shand

 Harvey Neil Britton Albert Arthur Barker Paul James Mullen Earl James Scarborough Robert Drummond Summerville Robert George Wands

 DOANE RAYMOND

 G. F. Benton, C.A., Partner

 The Grand Master declared the above brethren duly elected.

 THANKS

 The Grand Master extended his sincere thanks to R.W. Bro. K. L. Schweitzer, Chairman of the Committee on Credentials, their committee personnel, and to our Auditors, Doane Raymond.

 REPORT OF THE A' ARDS COMMITTEE (WILLIAM MERC^K WILSON MEDAL)

 This Report was presented by M.W. Bro. H. O. Polk, Chairman.

 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 numerous applications received during the year 1995—96, now in review, reveal men who have lived lives of historical experience, unexampled variety, complexity,

 devotion to family, home, church, lodge(s), community, without the expectation of bestowed honours, and with a steadfast sense of idealism. Awards were granted to:

 Bro. William W. Shelton, King Hiram Lodge No. 37 Bro. S. Keith Anderson, Chaudiere Lodge No. 264 Bro. William Elgin West, Scott Lodge No. 421 Bro. Robert Stewart Esch, Powassan Lodge No. 443 Bro. John Cousins, King Solomon's Lodge No. 43 Bro. Kenneth Thornton, Oakville Lodge No. 400 Congratulations to each brother upon receiving such worthy recognition.

 The 50th Anniversary - William Mercer Wilson Award 1946 - 1996 This report is of special significance as 1996 is the 50th year of the existence of the award. In 1946, the then Grand Master, the late M.W. Bro. Timothy Clark Wardley, appointed a committee to establish an award "to acknowledge brethren who render value contributions to the craft, who were not, or likely to be Worshipful Master of a lodge." The name was chosen to commemorate the memory of the first Grand Master; the medal fashioned; the regulations for qualification prescribed - all of which was subsequently legislated.

 The premise of the award is predicated on a high standard of service, freely given, beyond the call of duty, on behalf of a selected nominee from a sponsoring lodge to the committee.

 Any member so recognized by his brethren and peers is a tribute to him in itself, an honour of preferred favour.

 This committee, custodians of the award, is of constant mindset to safeguard its mandate and not permit the reputation and high regard generated during the half century to erode or debilitate.

 The committee extends formal thanks and appreciation for the efficient, prompt, courteous services provided by the Grand Secretary, M.W. Bro. R. E. Davies, and his staff, in the processing of involved details on every call, each successive year. Respectfully submitted. TAT'

 N. R. Richards H. O. POLK, Chairman

 REPORT OF THE MASONIC FOUNDATION OF ONTARIO

 To the Directors, Members, and Friends of the Masonic Foundation of Ontario.

 As President of the Masonic Foundation of Ontario and on behalf of its Board of Directors, it is my privilege to present this report at the Thirty-third Annual Meeting, held at the Royal York Hotel, Tuesday, July 16th, 19%.

 I am indebted to the Board Members and chairmen of the various committees for providing detailed reports, which you will find summarized.

 Introduction

 This past year has been one of consolidation and rebuilding. It has proved to be a challenging experience. The changes to our bylaws are working smoothly. Having overcome one challenge, new challenges face us. There are two areas of concern. The continued decline in interest rates is having a serious effect on our cash flow. This, combined with a drop in the number of donations, is making it difficult to sustain our level of support of those projects to which we have commitments. Your Board of

 Directors is addressing these matters. I am confident that with careful planning and

 diligence, we shall successfully overcome the problems.

 Tribute

 We are saddened by the passing of former President, R.W. Bro. Albert C. Ashforth, who passed away on December 24, 1995, at the age of 102 years. The burial service and interment were held in his home town at Mount Albert.

 A highly regarded businessman, he served as a director of many large corporations. In 1960, he was the first President of the then newly-formed Toronto Dominion Bank, an office he held until his retirement in 1966. R.W. Bro. Ashforth was the third President of the Masonic Foundation. Elected a Director and President in July, 1968, he held that office until his retirement as President in 1974. He remained a Director until 1980.

 I cannot pay greater tribute to his valued contribution to our Foundation than by quoting his successor, M.W. Bro. W. K. Bailey, "The years 1968 — 1974 will be marked in our history as a time when our membership was led by R.W. Bro. Ashforth to see the glimmering light of the Foundation and to respond." He also referred to the publishing of the first pamphlet "Yes There is a Masonic Foundation of Ontario," and for the first time, placing an appeal in the Grand Lodge Bulletin. R.W. Bro. Ashforth did, indeed, play an important role in the development of our Foundation. Acknowledgment

 This year, three of our Directors will be retiring from the Foundation; Wallace E. McLeod, Terence Shand and your President, T. John Arthur.

 Wallace McLeod joined our Board in 1976. In 1981, he became Chairman of the Bursary Committee, following the retirement of Dr James J. Talman. He has served this office with distinction and dedication and passes on to his successor a well organized, up-dated computer programme for the processing of bursary applicants. We owe Wallace McLeod our sincere thanks.

 Terence Shand, during his tenure, served as a Vice-President of the Foundation, Chairman, Fund Raising, and Chairman, District Projects. The Foundation is indebted to Bro. Shand for his work in the development of a new book format for our Annual Report and of our revised bylaws. His administration skills have proven to be of great value to the Foundation. Financial Matters

 For the first time in our thirty-two year history, the Foundation sustained a loss of revenue. Total assets on March 31, 1996, were $4,073,771 and reflected a loss for the year of ($25,688). The problem is twofold; donations (income) are down $75,251, and expenses are up $22,493. The hiring of an additional staff person has also created a noticeable increase in Foundation operating expenses.

 I wish to thank Vice-President, James T. Cassie, Chairman, Investment Committee, for his handling of the transfer of Foundation securities to Nesbitt Burns and for his knowledge and skills in the management of our financial resources. We will now receive monthly reports of our investment income and an up-to-date valuation of the portfolio. Our policy of investing in government-backed securities continues.

 A special thanks is extended to our new Treasurer, Thomas Lewis, who assumed the position with little knowledge of the workings of the Foundation. His cautious approach has proven most beneficial to our well being and we are fortunate to have him serve as a Director and Treasurer.

 The "Yellow Envelope" appeal was distributed via the medium of the Ontario Mason magazine. The fall issue results proved disappointing. This process will be monitored for effect.

 Charting a Course

 The road ahead presents a challenge for us all. As previously stated, there are two serious problems. The matter of decline in interest rates is, of course, beyond our control, but can be offset by increasing our capital base. The reduction in donations is a more serious matter. To address the problem we must chart a course of action. The first problem can be overcome by successfully addressing the second problem. To this end, a committee has been formed. Meetings with the 12 regional and 46 district representatives are planned. Special training and support material will be provided to improve communication of the goals and needs of the Foundation.

 We must show that Masons care, in keeping with their tenets and principals, about the quality of life in the community in which they reside.

 This is_the goal of y our Masonic Foundation

 A Look to the Future

 The Foundation continues to seek ways to better communicate to all Masons in our jurisdiction. Each issue of "The Ontario Mason" carries a full page article that provides interesting information of the activities of the Foundation. Regional and District Representatives are kept informed of our activities via special bimonthly bulletins. Each District Deputy Grand Master was urged to ensure new Masons received the Annual Report and our book of history, "For the Cause of Good."

 Bursary presentations by local Masons (usually the D.D.G.M. and/or District Representative) provide an excellent opportunity to showcase the activities of the Foundation in the community. As well, effective use of the grey Memorial envelope, when attending the service of a departed brother, is encouraged. When properly completed an acknowledgment card is sent to the family. Your support is appreciated.

 As President of the Masonic Foundation, I wish to express to all Directors, Committee Chairmen, and to you the members of the Foundation, my sincere thanks for your dedication and support in, what has been, a very busy year.

 I ask that you take time to review the committee reports; they are both interesting and informative.

 This is my final report, as I retire as both President and Director of the Masonic Foundation. The past twenty-one years of service have been a rewarding and satisfying experience. I am most appreciative of the support extended to me by the Board of Directors, Committee Chairmen and members over these many years. During the past few years, the future of our Foundation may have appeared clouded at times. I am reminded of the words spoken by Dr Wallace McLeod in his address marking the successful culmination of the "Nip Drugs in the Bud" project . . .

 For not by eastern windows only, When morning comes the light. Behind, the sun climbs slow, how slowly — But westward, look, the hills are bright. All of which is respectfully and fraternally submitted on behalf of the Board of Directors, Officers and Committee Chairmen of the Foundation: W. T. Anderson, G. L. Atkinson, R. A. Barnett, C. Bell, H. N. Britton, R. K. Campbell, J. T. Cassie, C. E. Drew, W. J. Finlay, J. M. Hamilton, D. L. Jagger, T. E. Lewis, W. E. McLeod, P. J. Mullen, G. W. Nelson, T. Shand, D. R. Thornton, S. R. Whiteley.

 T. JOHN ARTHUR President

 RESOLUTION

 M.W. Sir:

 WHEREAS Very Respectable Bro. Nathaniel Granstein has presented to this Grand Lodge the benefit of his world wide Masonic knowledge and experience in addressing the brethren at the Grand Master's Banquet on July 17, 1996, as assistant Grand Master of the French National Grand Lodge.

 AND WHEREAS as a token of our esteem and brotherly affection for him as a Masonic statesman and as an expression of brotherly love and true friendship -

 I, M.W. Bro. E. W. Nancekivell, move, seconded by M.W. Bro. N. E. Byrne, that this Grand Lodge grant honourary membership therein to V.R. Bro. Nathaniel Granstein, and confer on him the rank of Past Right Worshipful Deputy Grand Master.

 DISPOSITION OF NOTICES OF MOTION

 1. The original Notice of Motion presented by M.W. Bro. H. O. Polk and seconded by M.W. Bro. R. E. Groshaw, was amended on motion of M.W. Bro. D. C. Bradley, seconded by M.W. Bro. C. E. Drew, to read, as follows:

 148. Past Masters', Masters' and Wardens' Associations, Masonic Associations of Districts, and Secretaries Associations are recognized by Grand Lodge as part of the Craft and it is permissible to refer to them in lodge notices. Bylaws of such associations shall not conflict with the provisions of the Constitution of Grand Lodge.

 The motion carried, as amended.

 2. The original Notice of Motion presented by R.W. Bro. H. N. Britton, was presented with minor corrections to read, as follows:

 Part I — Board of General Purposes That the first sentence of Section 134(j) be deleted in its entirety and be replaced by the following sentence: "The Board shall have the power by resolution to appoint the members of all Standing Committees of the Board and may create any committee for special purposes, state its mandate and appoint its members."

 Part II — Blood Donors Committee

 (a) That S-135 of the Constitution be amended by deleting therefrom "(c) Blood Donors" and that the remaining subsections be relettered.

 (b) That S-136 (c) be deleted in its entirety and that the remaining subsections be relettered.

 Part III — Library Committee

 (a) That S-135 (i) be amended by adding after the word "Library" the words "Museum and Archives."

 (b) That S-136 (i) be amended as follows:

 (1) By adding the words "Museum and Archives" after the word "Library" in the name of the committee.

 (2) That the first paragraph thereof be amended by adding after the words "Grand Lodge Library" the following words "Museum and Archives."

 TORONTO, ONTARIO, 1996 HI

 (3) That paragraph two thereof be amended by adding thereto after the words "audio visual materials" the words "artifacts, archival material and other items of Masonic nature or interest."

 (4) That the following paragraph be added thereto following paragraph two: "To preserve, restore, refurbish and repair, where practicable, all library, museum and archival material."

 Part TV — Long Range Planning Committee That paragraphs one and three of S-136(j) be deleted in their entirety and that the following paragraph be inserted in their place: "To identify, study and assess any matters which may affect the future of Freemasonry and prepare a five-year plan and make recommendations annually to the Board of General Purposes for the long term benefit of the Craft.

 This motion, as corrected, carried on motion of R.W. Bro. W. A. Anderson, seconded by R.W. Bro. H. N. Britton.

 INSTALLATION

 M.W. Bro. Durward I. Greenwood requested M.W. Bro. H. O. Polk to conduct the Ceremony of Installation.

 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.

 Algoma Gary R. Bloomfield Thunder Bay

 Algoma East Brian W. Duncan Wawa

 Brant Gavin M. Angus Paris

 Bruce John F. Miller Wiarton

 Chatham James E. Cope Chatham

 Eastern D. Gordon Campbell Avonmore

 Erie Paul H. Blair Tilbury

 Frontenac Edward W. Fuller Kingston

 Georgian North Winston W.J. Elliott Midland

 Georgian South John E. Cooper Barrie

 Grey Robert J. Leith Mount Forest

 Hamilton A Thomas R. Binns Burlington

 Hamilton B Donald F. Wilson Caledonia

 Hamilton C David H. Pedler Hamilton

 London East George Brown London

 London West N. Lloyd Hopkins London

 Muskoka-Parry Sound . . . David F. Schmeler Burks Falls

 Niagara A Douglas G. Madill Dunnville

 Niagara B Ronald J. Muha Welland

 Nipissing East Burton Parks North Bay

 North Huron Alfred C. Sutton Ethel

 Ontario David K. Tillcock Bowmanville

 Ottawa 1 D. Gary Gossling Gloucester

 Ottawa 2 James Heffel Ottawa

 Peterborough Scott R. Drummond Campbellford

 Prince Edward Peter Penner Shannonville

 St Lawrence F. David Rice Cornwall

 St Thomas Ray J. S. Jobson West Lome

 Sarnia Murray J. Earl Sarnia

 South Huron Bruce N. Whitmore Walton

 Sudbury-Manitoulin Don H. Rousell Sudbury

 Temiskaming John H. Carter Cochrane

 Toronto 1 John A. Cook Georgetown

 Toronto 2 Matthew McClelland Etobicoke

 Toronto 3 William G. Sanders Mount Albert

 Toronto 4 Kenneth E. Holmes Scarborough

 Toronto 5 Robert J. Murdock Tottenham

 Toronto 6 Gerald Kileeg Willowdale

 Toronto 7 Bruce G. Edwards Toronto

 Victoria P. Mark Johnson Haliburton

 Waterloo A. Douglas Arnold Kitchener

 Wellington A. John Ellacott Rockwood

 Western Jack F. Sykes Kenora

 Wilson North Ronald E. Routly Bright

 Wilson South Gregory H. Prouse Norwich

 Windsor Carl A. Olender Windsor

 Following the presentation of the D.D.G.M.s at the Altar and their confirmation by the Grand Master, they were then obligated and invested by M.W. Bros. C. E. Drew and H. O. Polk. The D.D.G.M.s were then introduced and presented individually to the Grand Master and Deputy Grand Master.

 APPOINTMENT OF GRAND CHAPLAIN

 The Grand Master announced the appointment of W. Bro. Jeffrey C. Davison as the Right Worshipful Grand Chaplain.

 INVESTITURE OF OTHER OFFICERS

 The other Grand Lodge Officers were then invested under the direction of M.W. Bro. H. O. Polk: the Grand Senior Warden by M.W. Bro. D. C. Bradley; the Grand Junior Warden by M.W. Bro. D. C. Bradley; the Grand Chaplain by M.W. Bro. T. J. Arthur; the Grand Treasurer by M.W. Bro. R. E. Davies; the Grand Secretary by R.W. Bro. T. R. Davies; and the Grand Registrar by M.W. Bro. H. O. Polk.

 APPOINTED MEMBERS OF THE BOARD

 R.W. Bro. Paul W. Hooper Amherstburg

 R.W. Bro. John H. Hough Milton

 R.W. Bro. James D. Jackson Keewatin

 R.W. Bro. Thomas E. Lewis St. Catharines

 R.W. Bro. Walter J. Matyczuk Thunder Bay

 R.W. Bro. Carl M. Miller Oshawa

 V.W. Bro. G. Wayne Nelson Englehart

 TORONTO, ONTARIO, 1996

 113

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon . . Grand Junior Deacon . . Grand Supt of Works . . Grand Dir of Ceremonies Assistant Grand Secretary Assistant Grand Dir of Cers Assistant Grand Chaplain Grand Sword Bearer . . .

 Grand Organist

 Grand Piper

 Grand Pursuivant

 V.W. Bro. R. Frank Russell Brampton

 V.W. Bro. Lawson B. Nichols Ottawa

 V.W. Bro. George Ghneim North York

 V.W. Bro. Carl H. Hillis Grand Valley

 V.W. Bro. William H. McBride Bolton

 V.W. Bro. J. Morley Hunter Guelph

 V.W. Bro. J. Robert Kelsey Barrie

 V.W. Bro. William R. Middlemiss London

 V.W. Bro. Lloyd H. Harrow Forest

 V.W. Bro. C. Bruce MacLean Tiverton

 V.W. Bro. Brian Booth Scarborough

 Very Worshipful Grand Stewards

 Willam R. Alexander Frankford

 James P. Arnold Cookstown

 Lewis R. Barker Kanata

 Raymond E. Begg Norwood

 Allan M. Bell Durham

 Reginald B. Bizley . . Sault Ste Marie

 Morton I. Brodsky Windsor

 Andrew M. Bucknall Oakville

 William G. Chisholm Etobicoke

 John Chivers Grimsby

 Robin J. Colville Hamilton

 Guy W. Cook Fenwick

 Robert W. Cox Atikokan

 Gordon F. Curl Guelph

 Frederick H. Curran Napanee

 Charles F. Dwinnell Hanover

 John F. Graham Blind River

 William A. Gundy Oxford Mills

 Loutfi Hajjar Nepean

 Lionel E. Hanmer Midland

 Ronald J. Harrison London

 Frank W. Hawthorne Lucknow

 Brian K. Hester Gore Bay

 Angus J. Hope Alexandria

 W. Donald Howson . . . Peterborough

 Leslie Katona Islington

 Frank Kimmett Napanee

 Donald A. Lewis Ottawa

 Clifford C. Littlejohns Flesherton

 John G. Lorimer Dorchester

 James S. Lush Toronto

 Frederick R. MacDuff . Ronald J. MacEachern Thomas A. McDermid

 Grand Standard Bearer Grand Standard Bearer

 . . Englehart Mount Forest . St. Thomas

 . . . V.W. Bro. . . . V.W. Bro.

 Charles McRitchie Bothwell

 Robert Macara St. Catharines

 Roderick B. Mathews . . . New Liskeard

 Delmar R. Millar Almonte

 Terry C. Miller Oshawa

 Newton Milne Kitchener

 Clarkson M. Montgomery . . . Woodville

 Gerald E. Morgan Goderich

 Gary D. Mudford Brantford

 James S. Nairn Cobourg

 Tigus Olesky Thunder Bay

 Wayne H. Orr Conn

 Bruce E. Radbourne Owen Sound

 Robert J. Reiser Eden

 Derek Rolfe Haliburton

 Earle G. Rudd London

 Kenneth A. Sharp Ottawa

 Gordon F. Small Amherstview

 G. Glendon Smith Finch

 Gordon W. Smith Oshawa

 Kevin L. Spence Kent Bridge

 Lloyd A. Stewart Owen Sound

 James C. Strang Mississauga

 W. H. Gordon Strang Exeter

 Orville E. Strood Huntsville

 Alvin E. Styles Ottawa

 Connell I. Thompson Lanark

 James B. Thompson Vineland

 Steven W. Thompson London

 G. P. Robert Webster Scarborough

 Cyril G. Weston Toronto

 Charles G. Whittle Ruthven

 Leo J. M. Witmer Woodstock

 Milton B. Ziegler Harriston

 Norman Bobier Kitchener

 W. Gordon Aitchison Dundalk

 Grand Tyler V.W. Bro. Ronald Clark Shelburne

 Grand Historian R.W. Bro. Wallace E. McLeod Toronto

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 VOTE OF THANKS

 On motion by M.W. Bro. N. E. Byrne, seconded by M.W. Bro. R. E. Gro-shaw, and unanimously accepted, a vote of thanks was tendered to the local committee.

 GUESTS SPEAK

 During the session the following distinguished guests, at the request of the Grand Master, addressed the brethren assembled:

 M.W. Bro. Basile Costouros, Grand Master Grand Lodge of Alberta

 M.W. Bro. R. M. McMillan, Grand Master Grand Lodge of Manitoba

 R.W. Bro. Roger W. Pageau, D.G.M. Grand Lodge of Massachusetts

 M.W. Bro. D. J. Van Kirk, Grand Master Grand Lodge of Michigan

 M.W. Bro. E. J. Neetenbeek, Grand Master Grand Lodge of Minnesota

 M.W. Bro. R. Vanden Berghe, Grand Master Grand Lodge of New Jersey

 M.W. Bro. E. J. Hino Jr, Grand Master Grand Lodge of New York

 M.W. Bro. Sam Karrell, Grand Master Grand Lodge of Nova Scotia

 M.W. Bro. N. M. Smalley, Grand Master Grand Lodge of Ohio

 R.W. Bro. T. W. Jackson, Gr Secretary Grand Lodge of Pennsylvania

 M.W. Bro. C. F. Forshaw, Grand Master Grand Lodge of Quebec

 M. Ex. Comp. R. Frank Russell Grand First Principal Royal Arch Masons

 M.W. Bro. R. E. Fletcher

 P.G.M. Vermont, Exec Secy

 Masonic Service Assoc of N.A

 GRAND LODGE CLOSED

 Grand Lodge closed at 11:00 a.m. on Thursday, July 18, 1996.

 [image: picture5]

 Grand Secretary

 SJ3QU13W <N <N (N « — — ^ (M m ^rj-Hf^i — X. .-« JJ

 FDOl a CI lt-^-00r^'0C^rJ00'^»\f^Tffj)00O00'

 51 33a I£

 suoisaadsng w i-i <^> •* m cm ' n — t-~ ' ^ fi ' ' f<i '

 SIJJB3Q •«»• — &>r<^r~tMu-iosr~fNvO'«-u-ioeM — o\r- — Tt

 pajojsay * H — — —

 paniof "1 ■* <n <n ^ ' Tt

 P3SSBJ u-itNr^ — <<■) rj r<1 f<"> -* ^* fi f<") 00 — C) xC <N fN

 P3JBIJIUJ <*1 ■* — — — -«tvO — ft t*> is* tr\ 0\ '■*■*■ t~- ' (N

 <n k*> t-~

 C) 00 — CN <N

 is> m —

 8"

 1> "O

 •a?

 as e 55

 fa* £8 3

 S* -.so

 H0Q^*O

 .S:r 2

 is

 ■Mil

 O^Zqc/5

 to

 S(S <uCQ

 F * ■£

 CJ ooOS

 fflg'

 K«r.S <u(J -j

 'CQ

 "5 •** iy^ 0"\ Ok^C^J

 Mm*

 OCQ — o

 ■ O'

 >o«x

 73 = ^

 a o e

 2S

 ■a w =

 2 c — £ •- E S 2

 8

 QJ *2

 z 2

 = 3

 w — C

 8 |

 s in

 »? s s

 a i I

 E- O flu

 J |

 3^1

 > OS as

 3 ° ^ rC 4t

 [2 S ^ f5 ^

 «• — T3

 —1 — f<^

 S-TseSgiCBS^iSTsB-B

 e c o « .2 .2 "C •-

 CQ D D

 O <

 oc w> t— oo t <y> —i fN •«* r-

 &* fi ve t t— «*> ~* fN u*i t-~

 © v© -f 00

 r— oo f> ©

 f>oofNr*ir<ioo©fN c^w^vo^r^o^oo^t'

 — ©f>firNr-r' , i©i< i^*»c>i/">CNrN©

 » N •« O0 00 f) — f*lI~-t~-^OO\00Ov00K^

 — fN -*f-

 fN — 00

 — — fN

 OOfNvOi^if^f^OO-^fNOOfNfNO

 — — fN

 W fN — fN

 — — f>

 fN — fN f^

 fN NO f>

 — fN — fN fN

 — fN fN —

 fl *» fN

 •«»• ri — — —

 fTN t^ „ _

 fN CN fN O — 00

 — fN .—

 • OS'*

 :28

 ill

 5"

 "^ K © ,*■ £-5

 ac ^o f ^©

 13331

 ^SjCQjffl

 = -

 «fN

 rT U

 ■I

 °^ = o

 > J2UJ

 © «

 fN g

 |l

 2©

 ^CQ

 N CQ

 2± e"j=

 .5 c o " —■ i s2 o

 o u u

 60 —

 0 -E?£z

 ^ i> a ^

 IS-2fN(/}.

 £• ^ 2

 Hi

 ^o-st; "ISSN'S

 g 'S = jj 60= ? 5° £ £

 S -cS.t; c O fe>, t 5.-9

 OCrt c

 o or s

 r^""'C

 g^ =

 ■a?

 h

 ,©z

 ^^ ffl m Q <

 2>>

 U H

 IP

 e'S " = S

 « £ g^ -

 2 Jl£l

 — c jg a.

 .2 w . ■

 ►J CQ ft. E

 CQ Q oi >

 I

 ,5 a

 H CQ

 i c3 8

 © 4> O

 ac ^ x vi a -;

 Z 2 E

 60 -2

 •c

 ^ a?

 e 5

 e B -

 £ O —

 O 'e a

 = C

 ft)

 ■o ? 1 '

 ^>00~<CQ

 D

 — Q

 c o =

 s E

 " "2

 E S

 c5 =

 0

 J2J^v/5CQU^SoOi2

 y~ CQ

 2 « S -o

 f 5 H - ^

 ■8 ts 9 "S

 f^ — -J fN

 ^ W E C

 £ H P S

 " ^i ^- «-

 (N CN ^ ^ -^ <N ^

 | § § £

 P fS E5 e 3

 •g — — —

 ^ — — —

 O = 3

 s P s-

 — — -o

 — — fN

 & e

 0 «

 S D

 .= E

 EL

 E

 s

 & i

 <

 1 3 S

 *^ "^ -r S r» n ft «

 ^ o o

 c/] c/) V3

 2 v75 CQ ^ O

 Q >

 > X

 f^i fi (^i fl

 siaqiua^

 •- »■« .-« — tr>

 fS — ©\

 w> o r*N

 £661 33 Q lcfrios^oCTioor'i(Svor~->^i>©ocfNvooON©©o»<

 suoisuadsns

 paufisay ">

 pajoisay

 pauiof —

 pgsiey —

 passed —

 pajBijiuj (n

 O <*> fN «—

 fN'tl^l — (Sr~vOdfNvOOOI~-00

 — c«"> ro rM tj-

 <N <N ~

 f> CM <N .-i —

 »- (N f>

 — rN

 f> tN

 CS l^ </■> (SI fl r— r*>fN«-i(NN©(Ni/1*t^-l/->fsl

 k. s

 ._ ®

 •= n <J

 Ml S

 z S

 - Q

 jJ

 gBlgfl

 i- - 2T3^

 .O E => <u q

 U.S OQ [> S — £

 s ffl

 8 5 "!■•=:

 b z

 _ = J3 * «

 ii e 5 s a

 W3>

 503-

 '&^ z c<

 > e~>

 2 3

 rr>,

 = CM « — O

 "^ O <N-* CQ «

 <

 5

 "S --

 >CA»

 * z iS

 JS|1

 cc8

 ? ^

 e «

 5

 S

 8

 O £

 4) ■£

 .s i

 - E

 c 12 c

 * « «

 o J! —

 CQ

 CQ < H

 ^K OKt36^UZ£Sc!

 s

 >r rs >»

 <^ j=

 e =:

 3 P

 S -2

 f2 ^

 ■c | 1

 fc fS ^

 "S ts a

 ro t-i rt

 ^ 3 O 3

 [S H S H

 C w e

 fM t<i <N <N <N <N

 <2 ^ 2

 E

 " 5 J 3

 CQ «

 2 <2 S

 C/3 CO (/5

 .= w -J

 J2 =

 B! 06

 *s j- i rs _«J c

 S H ^ S H H S

 «0 VO vO NO

 S 8

 © O 3

 f? 00

 00 •*}■ <N 00

 2 $

 Ov^e — i/n. r» n \© »*

 t r~ <n t~

 r- a oo (N

 SO ii O 00 * <fi

 f— fNQ — (NfNOCrJvOOOvC©

 Ovi/">0\Qf>©N©u*>'«»'

 >—<Nf*>ooN\©o©vc>©

 — NO —

 NO-O-vOOC-JtM'* — 00©\OfN — (Nr- — fNf<^

 i— fN <N

 <N f> K1 CS

 _ r I r i — _ n

 oo — \o — ->J-r<1 — «(N

 O (N u"> -h

 <N •* — (N

 — — fN

 fl —> f*l •«*

 Tt <N ■*

 l^>\0 — — .-h — f*> —

 go.i

 If

 - e vv

 W

 <3E sis

 <U o o

 UjOqH

 aw

 E>-

 8.1

 CO"* §<N

 Rz=2

 8 a |.S

 — <u 0 —

 iP-Si

 . 3 p

 ;zuJ'

 •O^Q

 OS'

 "l^l E

 111 2 :

 12-

 3i v© =

] E e> .--•

 U •p

 d£«=^

 jg s i*9JSSg

 i ff 3CD 4* O ^j **■■ =i *m .— <*=.

 .2 J J2

 .-= o «*

 ft £ £

 S Q t

 iVX 5K.2S =£ oi

 " ki

 - e

 1 *

 rr *2 .O

 u < £ S

 a .3

 0 •£

 5

 &

 c

 a

 c

 o

 a.

 2 Cj

 a

 Z Q

 S c/j Q -; O

 E

 i = S

 J3 £ =

 [image: picture6]

 ■2 8.=

 (2 £ H ^ ^ H

 — — T3 T3 T3 T3

 in uo u C c c

 — — f) <N <N fN

 u a:

 sV

 E «o

 2 * -a o

 ft- £ H {2 H £

 T3 w T3 — T3 _

 W (N —

 c3 5

 H >

 2 o S ii 4» f S H ??

 W fS tr> (S

 S J « ffl vi ffl

 l2 E

 w 18 3

 .2 S S g. < c3 ^ = |

 OO 00 OO 00

 ON ON

 ON ON ON ON ON O^

 ON S O

 - x

 II * * *

 E E ^

 x « •

 ° -s £

 j e _>>

 ce ~ s

 — a. **

 SI

 -* g *> is

 j-is £ a

 ^ » = j

 i. £ o

 £ =* I

 Q

 2 t

 Si si

 §111

 a 3 - S

 B ^ * •

 Ed • b >

 *~IJ

 'Z ® c 2 ■* 5

 t. i "

 ^ J: 2

 - »

 £661 ^a l£ -fr66l ^a l€ „

 SJ3qiU3J\ r ~

 suoisusdsns

 pauSisay

 paiojsa^j

 psuiof

 pasiey

 passej

 pOlBIJIU]

 &

 £ X

 oo £

 Tooov-»t»s-rNf> — ©>/■> r-r-vo©(N©i/->r» -

 so n — — r- oo oo ^h

 o u-i rj r-

 fs f> © i/">

 O 0© *-l

 fl "">

 r*>

 W> ~ fN W>

 ri pt, — — n — ri *t

 r~ i— ts o

 r- — f> d

 fN — w*

 — w «

 »». h o </-> fs t» —

 (N© <W

 0*2 e

 o^

 iSoi© -oSO

 < *~

 SO cS

 J^©

 _4j Q^4

 oiz<-5

 02 r ~V5

 4i5;=o< E^ = ^ ta>u-, 00

 f> .5 41

 fill

 u §03

 . <?

 •^ j

 M^ffl^o;!

 Q Use

 ■2c«

 £ as

 u-ajo-

 00 n

 ' c —

 ,Z-"5oo 41 c ^"o 00

 i^3 z oi

 Q ■S?5

 = z —

 t- 2 « 2

 <^ Q -ci u Jd 2 ca

 §§•1

 ^"9 _r'«

 »< 2 d°

 .S .z

 u O V

 = = "S

 2 .£

 a a

 C -i x

 S B p

 ,i 2 §

 O t- s-

 g a .-3 o ^ uj S on

 1" -3

 o o

 1-1 o

 3 s

 -i oa

 s a

 .5 ,4J

 & -5

 s s s

 CO?

 ^ S {2 •p «. —

 « o =>

 S S ff.

 ^ s

 -o — ~

 E= ^ H

 — <N M

 i s « « o

 o d s £ a

 vO 00 O^ © —1

 ^ ^ — (Z) (SI

 £ 5

 R rj J^

 £ 0^ ^

 S h

 tOONWlCJOOt^-OCl

 00 0© u->

 — *» U1 ON

 r- o© o\ .—

 u-i ro r- oo u-i © — ■» oo

 oof> — ciO'^-a>o>^io

 vC O l/"> -* O

 oo © ^ w> ^* •'t c<l v©o x .oot~.©r~c^ON(Nt--o.ff r)©\''» , o.vov>©

 — f> — o\

 NNt^nmcirtn

 ■>* -" O TJ f)

 — 0<N>0©N©f«ir^r<) —

 — — ■** U-l w

 r~ f> —

 fN f> u"> O f*> U1

 </"> — (N fN <N Tf

 <N — —

 y-i f> K-> •* »- W>

 vO f> (^ f>

 — W <N *»•

 * « N «

 — — O

 .Z

 £*£©

 . —i •*

 JeRa

 cam,,

 11 si

 Ski

 •s — -o

 C - o

 PO\ O

 2 2fo£*2

 QOQ|

 voZ x i-

 .22 55

 SH §

 Z<Z9.z&i

 £z

 >^) o

 a* 2

 111

 «- O <y

 I I

 > J

 :2 r ^

 O^Q

 Z 00 o«2.5

 73 « ^ a *

 3 "H o S

 3 S J S

 a I

 £ £

 3 5

 I I

 [image: picture7]

 [image: picture8]

 I e S 2

 : J

 — ^ a. « o .S"

 3 3

 £ 1=

 ■*» — ^ —

 (N CM O (M —

 J 9s > K

 f2 £

 0© O. ^-

 H £ H

 ~ w "« w «.

 ^ <N — — tS — —

 S (2

 £ s i!

 — (N fS

 < £

 - X

 i*

 ft i

 X v •

 i-s •- w

 c/i ~ s

 « •£ *"»

 8 °*

 8 <£

 < « e -;

 ale*

 !X ** o *■■

 li

 S661 33 Q l£oof^ou-)rjr<^ — a-, _

 SJ3qiU3^ — <N — (N

 oo o ra o o fi <*■> t/i .—i r- ia> r—

 2 s

 \c rj ir> o\ fN \e

 w> vO CTv fl

 ro •/"] r*i

 •t O vO

 CN 00 — m

 suoisuadsns

 pauSjsay pajojsa^j

 pauiof

 pasicy

 passed -h — <n — (n

 paieijiuj ii ~ -■ ^ r« ■* ~

 rr, _ _ rj rj

 — cj i-i

 — ^ f<1

 <N ^- .-<

 <N — —

 £ 33

 [image: picture9]

 Csl «i .-i

 u-l <N —

 own

 oZ

 2™ ^ ©

 a c^ 2 a «s *» 5 S J D ^ w «

 oo a ^ Q

 c « =>

 ,o — — 00

 ai O

 S £•

 o >

 S S3

 m O

 = J3 o

 CO CQ a,

 U Cu oo

 <S g

 £ S a

 J J3

 EB. 3

 ^ M

 S ^

 S >

 ^ H S

 Tt |« rt

 « SL

 -J .2

 b u

 H S

 iS 5

 000000O\O\OsOvO\

 8 S

 R

 8

 O ■» &< fl w> ©

 ©w">CJC^Iu">0©5i —

 — r~ </i © t~- — N w> r- o© oo © o

 <N <N —« —

 >— it~~iAior~-fSf<^i^oooooo

 — — C-l <N —

 © S

 « -* iy> O* ci i/^ *t Q\ o v© t~~ 'O f> ^

 — f) ^O f> —

 «Tf^-r~viTtini^if^

 — — n v© r» —

 <n — — — ■* i~-

 rr\ -T rf, —

 fN <N f> <N O

 ^-fstsrjrj'tf'i —

 — (N —

 ri

 m m - « m w t

 — .- {M

 (N tr\ —

 (N — —

 la o gz g

 T> Ox*

 '£ -^ =f s

 tff c

 ea s

 .5 a <55 2

 a u_

 ■agists*

 £ UO 3 k > C u C

 ■fSd

 ■* 2 c a.0 2 1 P^

 ° 5 3

 H.2CQ

 f"5 —' »*."*

 <N 0

 -5*

 Z = •*

 'Zoo'J'o g

 fiJB II

 u» g -a Jj r j -3 „ J2 r-

 a. >

 C 3©

 CT>,J0£ ■> O ^ ~* -^ "^

 "i-8 tiffl

 2? g\S -3 5

 jOs^-P*:*^*

 5*0 032 ^O 2

 ih _ —

 -^ .-ajz id "3 oS . t>

 ~ "S - K u

 o —• "O jC *-

 J£ v£

 O -3 So

 d 2

 O eu

 B> 3 *

 « - = P

 " K o W

 O Q f2 O

 t/3 S

 11 g C 3 -0 CQ 03 O Q

 8 2

 a 1 z 6 a as

 & I

 c: v —

 > £

 = O

 n

 a

 S H H

 — — (S w

 J3 a

 S ^ | £

 2 I

 s •- "

 S S

 S H S

 13 S —

 6 a

 i c —

 < s > a

 <N <N (N <N fS <N

 & s.

 * a «

 «- •rf »-»

 o ~ e

 j-s 5 | - .8 ■ S

 , b 4 2

 & S3

 ~ 3

 = T3

 $«o

 5 1

 Q > ° S

 J J5 =s o

 i "S «T " 5 «

 2 © -2 e

 § !•££

 3 |||

 J o J

 s £ &

 1 S ■

 T, I ^

 Si o "s « H

 21

 t>66l 33a ie

 sjaquiaj^ suoisusdsns

 p3u3isay M ™

 paiojsay -*

 pauiof "1

 pasiey ^ —•

 passBj "> —

 pajcijiui — «n

 §661 33Q IftNfN^eNOw-lvOrNvOvOf^ — CM i/"i {N © <N .— — o\

 r- c- i-i fi * eo «/*

 5^

 £ X

 Ml J

 •«tf<1u")'«J > .-iv"iTl-Tj-\0<N —

 \0 — (N —

 CS «N f>

 m r» p« <*» «n * t-i <n

 y— tN .-i f> f> O (N

 (^ ,_| ^ (N ^ „

 « « h N

 \© fN — f*> -h (N

 ?*\ f^i ^ t*\ O ^

 [image: picture10]

 £ s £ j2 £ h *

 H £ £

 5 53 C C ~ C 53 ~

 — — cfNCM — <N — —

 s £ *

 "2 a a c<^ — —

 i O U 4< S

 « "O ~ -T3 O

 2 « .a e <s

 3 6 £ s 0

 !« — -a

 O O

 1 a "e s i

 I Q 5 £ 3

 Q t-i CS « -^t

 *o *o *o o o

 5 c

 .3 ob

 > oa

 SQ '""' °° rl

 SVO VO Q — 1— 00 C> CI

 S?££ 1 '?77'Q r ~'£^?

 CI 00 ^ ■>»• IT) 1/1 —

 ri

 t~ 1/1 T— ©\ O

 ^ O 00 Q*> vO v>

 * t"» o S

 8 8

 (N —■ 00

 vo r~ —

 c~- ^ — — — t-

 \o ©\ <—• >o r- —

 tj

 <N CN

 (N (N

 00 O ■*

 — (N fN —■ 00

 t"~ O \© l/"> ^

 ■^J- —i CS u-i <N|

 (S » N N n

 fM (S <N (M

 ~ CI .— —

 O (N (N <N

 — ^ CN r) ir>

 fs| — \© —

 o .— c~ — —

 — O -H

 — <N —

 — \0 —

 — <n rj «-«

 — — o

 — (N —

 <N <S — \0

 a 5 S°

 2 i

 g * O'

 CQ X B C

 ^ u-^-

 Sic

 oa w b

 C>J

 00 VQ —

 3*1

 232-pS5

 ,J Z ~;

 i -12 —

 4TS

 SS^P

 ux.

 IS,-8

 i 3 s^

 06 <

 S E

 — 3

 vQ Q

 I

 12 ci

 |^ a o

 Q '•=

 no. §

 CM-'

 IP:

 <N .JT3 Of B £,«

 >^o mK £>.£.£

 G0„ '

 = X.

 00 _

 ZqSCQ

 .9 g

 <3§<

 v/1 & -

 .2 «s £

 S z

 SciCl C * w

 i|l

 , L _.z c 5 z „* tt .vo

 OS O « « yf ,, I-**" 1 ■* *

 |a§ 2 i«-«^e

 5 .1

 3 e

 e «

 < oa

 ^ fS

 .5 n.

 "Co —

 &

 So = JK

 O = J

 2 S ^

 S E {2 - 1 i

 O P Cr> oa J5 ^

 H P"

 ■S w

 n —

 3 I

 e I

 12 T3

 3 U

 {5 ^

 2 (2

 £ £ S

 H H

 ^ e2

 > .s

 55 $ ^

 Q J Q

 <NfN(N<N — — CICiClCl

 S {2

 2 2 Q •£

 c^ 03

 — Cl O Cl Cl •—

 5 S a

 t~t~-t~-t~-t~t~-[^0Q0Q0Q

 a a a

 .-• (N •«* u->

 R R R R

 R R

 ^ S S? f^

 - X

 00

 n

 o -S o & 3 SB =

 « si 2

 s

 w

 g 2 5

 < 5 e -o

 © b B t/5 ,_ O « < O B -5

 v o 2 | 1 I I

 21 = * S 111

 _ « •

 Z .2 - *.

 * S-s S

 f s J

 J o J

 ■=1 i

 lO ft. * E J5

 ■1

 21

 (VI-htJ-tJ-vO — tS — — <N — ■^•CJ — ■** — f> — -*

 <n — •*»• rj

 S66I 33 Q ICr-tNOvf^r^or-^t^fN^f^— loor-oer^vovoo

 t>661 ^a l£

 sjaqiuajM o v© <^ -- r-- rs c^

 suoisuadsns ' ' ' m ' *« m

 pauSisay pajojsay

 pauiof

 pasicy

 passBj

 pajEIJlUJ rJ ■* K-> — _ (^ ,* „» <N CJ »N ' 'Tt-^-fN

 (N — — CI —i —

 fNCN — OOOfN^C-lfl — fN (N « f>r~fN — — « f>| ^

 4> "O

 0£ £

 2 S

 Eg X-->o

 x23 qsz^z

 & i= c c b i:0tf g

 Q

 =

 3 t% >o u w ?g gu-, e-* ov©~

 cqS2<Sso

 ,» <N « oo « S CQ

 Z«;Q

 eCtSS

 SSI

 c3 -o

 C—, c

 "Pu*

 tfg.-S

 5 *

 I

 JS© .so

 Si asc

 a.-=-

 CQ sTw .«0tf Z 3 ? > £ -

 * 55 J

 00^

 u S "=

 O 0 ii

 2§Sh

 'X

 o

 l E-= < a5

 B6|

 gzj si

 Pill

 1 I I c^ 1 I

 ^ ac q < 6 ^ ^

 n « _

 E r

 CQ X U O

 I I

 7Z °

 X o

 I 8

 ^ z

 ■2 - "2 - -p -

 (5 h fS fS f2 S S

 £ S H

 H H

 ■= C -S e

 <N fS «

 Q <

 L. ,0

 U CQ

 0 S

 s a

 £ u

 Z X

 * z <

 6 A

 E

 e -a

 fO f^l f^ d

 — r- r-

 — ur> m r~ oo

 ©r^tyioiAONr^-i/"!

 O l/"> Cl {M r— O On ~* CI 0© Cj !/■> .—i *©

 s s

 Ci\©OCiK->o©<NOCM-«t''J-u">t-->©

 cj ui h r»

 */iHoo\eo»N

 — CM Cl

 <N — CI

 ci — r-<Nf~wN©r-^d'«t

 \o >© r» —

 o <s ts —

 ts <n —

 fN CN Cl

 CI — —

 •^■TtfN — 0<-"<Nu-ir-

 — <-" — — Clrf — fM^rJ — i^> (N — Cl — — ■«» — -.fNCl^CI

 m <© <N (N

 I is 2 2«

 'I? s

 «rz

 O J; wC 4> « t> <«

 a. ir^ —

 "=© X

 ■2<CN —

 "'"ZS-*

 i 3 B~

 Q < 0Q 2

 CO, C

 J} §«<fc-8

 -IS la

 i^S Sffi

 UJ Z D2

 — <« o

 B B C

 2,2 ^

 r-Qr-

 2.

 ewi o

 ;e-> m

 UJ „ cm

 ■>t 5 — k-

 J.-2oo EJ= .•=0 o

 I h

 £ vO o*

 o£Z .=

 llfl

 3™ | t

 ——-

 <N BO.

 W5,?*

 —

 o c

 vo2f,

 ^:

 3 W 3

 !<3g

 O^S^X'

 s-rC

 ^.3

 5 § «

 J i-on

 ^5 si

 5 p

 5 xd

 3qO

 iz|

 2 5c

 5! E <

 « o «

 — 2

 fc

 E O

 5 £

 2 2

 & .s .c

 Q -i O U

 S 1

 a = «

 x-

 != J3 a: S od a.

 2 « f

 — 2 s

 > 03 O H S

 £ I

 <N <S (N O

 £ | •§

 s 5

 H H ^ H

 -B C

 Q Q

 I 5

 Cl —

 Cl Ci Ci Cl

 C n B o u — J2

 •H * 2 2 i £ 3 S o O m a: > Q

 - "» -o

 j2 B JS

 "g i 5 jj a

 2 > a. Zz

 > S ^ S Q

 — rj ■*

 s » *

 — x

 it

 II

 £ J $

 ■Ml

 — — t*> .!.£.£>

 — a. **

 <*. 5 -g E

 OS ■ j *

 a = -2

 Si

 ■ 3 2<*

 Z o «

 i, o JE

 1 E £

 c =

 Si §

 S 1 =

 Si = *

 O "

 8 § -2 '

 R 5

 II

 ® 2 E

 ^ 1 ^

 JB «= 2 ■1

 li 31

 £661 33 Q I£<N0©i/->Ovl~-r~-«^O'>f^>/->00r<>r«1

 sjaquia^ — — —

 t-66133a ie

 a c

 sjaquiaj^ ~ s S

 suoisusdsns — —

 SIJ1B3Q t ~ r- r*>

 pauSisay — <s ■» —

 pojojsay

 pauiof — >*

 pasicy <n t

 paSSBJ ■» <N O

 pajeijiui r rj

 — oo >© vo r~

 « £

 ,-,•** —

 w> r*i CN

 » « » m •o oe r~ o\

 ^ »o *o O ^P

 <N vO 00 C"» «">

 «■> o «i fi (n fi r— © t-~ i/->

 fS — </"> f> W> t^ <N <N fM

 — «N C> —

 f*"l f*"l •/■> f*1 fl

 rr, <N — — —

 f> f*l — fS rm

 u»i r^ es

 in -« (s

 Mf>r--*r<i<N — \© — — ^^io

 oc S

 a e "

 4> S u C

 E -2-£-£

 3 "- E V

 H 3H 2

 o ojj

 U

 2 v V "a! S gi QejZ

 sh» e

 > a

 r~3 v •* w^ *-M

 f^fN O —

 ^^^ lie g

 ■-2 g S]£x

 a"

 6=3

 0£™

 n 3

 "'Z

 r<^ = — ^-,<N

 mijx urua z<2Z |z

 00 x

 eiri e.2

 0 „ 0-= o^

 > ^ < n g 5

 u; —

 ■2-g-S

 > so Bt§ s -t2 e| §2 s£ 8>l«iSliS

 o>2

 4jvO 3Qj

 S12 _-

 o n£> 3

 a ^> t> £

 CQ d

 5/3 CQ B5

 — -*

 c

 eg"

 I §

 H CQ

 .lis 111

 £ 8 2

 .3 S ^ 3 ^ e2

 ^ c3 cS

 K Q H

 • * |

 0 IS

 « 8 c

 cSS I J3

 S E= ^

 jP^

 s S P [S

 ». — T3

 « ^2 A

 s s ^

 3

 o | i

 t/5 C/5 •«

 r- oo o\ S » S

 3 2 S D

 K <

 5 I

 fifif^f^f^f^lfl^

 Tt iy-i \0

 ^ «^ oe

 —. — I/-)

 On — fN — t— i/if^ir^i/^fN

 wi oo oo t*\

 ©> f r~ iy> fi —

 O r*1 r- "» ©n 00 t fl O ^O

 — i/*> o >© o* o

 On iy-1 i/-j ~^ iy-i ~*

 u"> 0© 00 ft

 — iy> (Js © TJ- *0

 \£> ■*»■ <N

 p- rj «i

 l/\ N ^ ^ n l«

 r-"i -« r-~

 \C -H U-l

 — — fS

 </■>"» «N »-i

 — f) {N —■

 l/-> — <N

 — (M <N

 <N — —

 — c> rr) <n r«l

 — — rr.

 Is 8

 ez

 OS jfflo OS M .Z

 .5<-n 8

 .3 5 e s

 S °uJ-2

 >£

 JS PL, .M

 e/5 J2i

 C

 U

 is Sag 1 :*

 J2 fl Ji "§

 o

 S u -o

 sua:

 — o C<2

 oicu ..© 5Z

 °;c3

 !3 S "" Z "*> E

 £ 2

 _m

 fife

 iSSlSS

 §i

 ~«z go J

 QSZ o

 rfjs e

 SOOn , o ,£?£

 ^ t+i nJ 5t ^

 > .Z-"5

 | "SB-si

 JqQqO

 <75X

 14

 383

 l "" ^« o

 .00 t

 — oD

 00 K-*

 — O j>i

 -£5

 §£

 8 5

 s is

 s " .2

 2-*TJ — « S

 .SCO 5

 o >

 d™

 ■ si u m 5*q

 2C5

 c Et:

 S = H2

 <oo

 ■-< O.S«

 U=Q u

 o-S ZjJ u

 = c _

 s^f sis:

 "P «'> « K C

 JS — o

 fe-

 _« i>

 d! X i-i

 — o = ^ fS =

 cq a: J

 5 S

 5 a

 co o

 1 5* S fr 2

 I -f ^ J i

 h o! ifl h ^

 3 S I <

 2 £

 «. "P —

 2 Q

 - -r-

 EL

 0

 ^ c^

 f2 ^

 > S O n cH

 .S E

 2 {S ^

 1 3

 O oj

 O N

 £ 8 -a "S

 f2 H ^ ^

 — ■«-.■«

 7 = ~ =

 _ ri — r i

 &> o 2

 ■g C S"

 BJ ^ Z

 On On On On On On 0\ On

 a <=

 o ~ o

 — a. **

 SI

 _2 *» e *

 3*

 a 3

 e is

 Sl=e O S| E

 09

 3 e

 |l| Si

 as £ 5 "» 06 ~ S .2

 Hi

 - X

 if

 OB O

 & £ 1 •> 3*

 \0v0u">»-i©0'vmOO^t , 00u"> — C> © t 00 «"> ©N C4

 t>661 *>d l£ vg

 snoisaadsns

 •t >o o

 CI f> fN

 « w 1/1 u">

 sqjESQ "

 paiojsay

 paaiof **

 pasiey

 passed —

 pajBijiuj — fN — u-i m

 — 0\Ov*fr«ir«">*t(Nmf*)u">w>**'-''»>/">f'l —

 r«1 « —

 00 — <M

 n — ^ NO f>

 1/1 •«» (N

 VO \0 fS

 -H fO (N

 « — C)

 <N — <N

 r*> — <N

 — — ffl — —

 in f> — — — <—i l/">

 z S

 3

 £ Q

 *o£

 D JD

 3©,

 2J

 u2

 _,Z .

 u a.

 ME III

 U3.s £^ E

 5 ^ •£ « .3 « m'

 3 ~C

 2©

 M BJ ii A ,J5 v^ r~

 oHoi*<: s b*

 © 3

 o J

 .2*NQ£S t i

 fNCL-"SS^ c •« 3 ^» 5

 o3 z QS 0 oi

 XQ

 2 <

 2 k

 nD5o

 IS--

 2 V 3

 oS S^

 E E

 | 5 | |

 a i j w

 d z ^ mi

 .5 «

 -•J .a J

 > « = I

 3 s

 8 1 £ U

 OS CQ

 > =

 O PQ C/5

 E 55 u

 «r- <n U

 r^ < '5 -O

 .a sis ^c

 F--C 3 «

 s^^e-

 CQ

 c^ t:

 o E o .

 Cr,

 os b^55

 «•=*

 _ s

 5 ^

 - -

 2 £•

 ■^ E

 [image: picture11]

 — U o

 •~ "« ^

 "S «

 E «

 ^ s s

 *" ■** "2 "2 ^2 ^2 f*5 r<^

 5 £

 2 J

 *" "c "° "2 "S

 J2 rj d f> r<^

 ^ 3 «

 > H S

 I I !

 5* * S

 2 5 3 55 Q w5

 Is ^ -^ ^ E .2 Z o- cu <

 c

 S BC

 < =S

 S^228S?ia^fi«?iSRSS

 s a

 a 8

 •»*<^-Osr-~t~-"»-v©© — On

 N© n© 00

 n© >/■>

 on — oo <— r-»

 00 1- fi on 00

 m >/"> </i r- r»

 tt NO Ov 00 ■*

 v© !/■> 00 fN -t — "* Cl w> ^ *t i/"i

 i-i r~ —

 (N — <N ~

 f> <n ■>»■ fi o •»»• t—

 CN f*l «N

 <n — es

 f> (N f>

 o ri •*

 <N f> —

 — _ rj n ri

 — — (N

 i-i o rvi — —

 fl fl C4 —

 — <N <N f>

 — — f<^

 {N O <N

 55 ^.P

 8V1 J

 r,-Q> |.=

 OSoooH r ^_

 DC Z M l"~- ""> ^ 3 -Z-t c

 £3 e « Mg

 < 1(2 |t2^

 wo 0 0 e x^5

 «2i

 d-d

 X9o

 <$~ si

 £ is

 Qi opo

 -c = = -OK 3 <*; 41

 <*2 d 5

 O

 S$2 — qJo g 5 « £"<«'

 0 .a — -r

 &C « E

 ,, ONQ3aJ

 I >>ooE

 u

 o XflR

 -uo-

 ►5 >Xi£.

 £ " Si-2

 I •=

 I 2

 £ *!

 = -c

 jj •=

 < 2 £ P"

 0- ocS _o5 T3 >>§ £

 * § 2

 Z2 «"E* rf"S e-ll S d ^c3 d(J5hc75^ Z

 *> ■- e i:

 E S

 w 1) «j

 ^?3

 E

 u. u o J2 jj 1

 3 • =

 O UJ

 w^Q>2ShBl

 s s

 (3 J5 < Q

 Ji2 2

 5 a

 § 5

 ■y, — —

 H ^ £ H {5 ^ P

 a « " & H X < <

 w C

 ^ §

 S S ^

 o £ 5

 c e

 a a

 1 I

 •3 O «2 >< Q S

 ^ *> S ^

 s _

 < 05

 f^ — —

 »> «• "" «-

 ? t 5

 — <^ ra

 •- — "2 ^2 — f^

 £ -J T3 -3

 = "3 -9. "2

 c3 ^ c3 2

 S £

 o ,*>

 J .£ .£> o ^ o

 —■ ft. —

 II

 flQ s

 -" J *» "o

 i: ""»

 .- ■

 fr

 3

 I

 - - = ,_ © ■

 o e «J

 I £*

 8 °£ a £ u

 J J5 ^ o O S| E

 ill i l ■

 -JO a

 S; 9

 §1

 II

 §661 3a Q IforjrjpQv-) — oo-«to(Nr^iA)\©vo — rjirit-vo sj,">qiu<i^j — — — fN ** — h — fN

 £661 D3 Q l£f^<Nu»><No©o©i/->

 CI'^III'MIT ^ 0> © ^ V*l © ~*

 o© ^ ■*»• ©

 IA 4 M «

 <*i _(— ^5

 — fN

 © fN 00 © ""> l/S t-~

 suoisuadsng — <n oo -t <n

 SlJJBaQ TtfN-fiyifNOOs-^u-ir^ 0\0 ^ (N «— t— C>

 p3u3lS3^J <N ' r^

 pajojsgy

 pauiof ™

 pasicy ■* — — — -*

 passed fN — tM — — <N^t — •«rr4r^fN — — <n ui — —

 p.T]in]IU] — c<1fNOfNf>Tt~Hr«1fN©\r'> — — fN 00 fN O

 — fN C> fN i— —

 (N ^- fN fN rri fN ^«

 — <r> — <N^fN~~~^-

 z S

 SS2 « cm

 «J 3 V

 &3

 oi 5

 a. u ° « J?©

 «g<N -JfN j 1 ^ 1

 •3tf3a-3«r

 > ©Di<

 5* $6 \o

 S z oil 41

 B a -g w •*

 III St

 = x

 C 3_.

 n —i vo fN

 5 .2 S « •- n. 1-1

 5 = -5 oo « H ^

 0, 2 Q ;z; a3 o <

 ZnfNjsif g

 S f ?

 >2§..a

 fN J S ^- Cj "~~

 oJ^2^U^X

 B l> 5 t u _ jq-S'E « s 5

 3^~d2oq^

 x©

 2u:

 fNu-,

 Ij

 lltf

 J 1 *

 Q

 13

 a

 Xf~-i llii

 lt|

 S©"55i

 r-Q^fN

 ""id

 a » d d

 e-

 c3

 5 _£■ « g a

 •c = a ^ S

 cB o e | s

 CQ Z > -i J

 ^ S

 2 CQ

 T ~Z 3

 — _ ac

 & •£

 2 2 0 = - 8

 «>•*•*

 O v5 H

 £ os £ z (3 a

 ^ H P ^

 H £

 w "O w

 = 3 O

 fS H S

 s I {= I s I

 — fN fN

 — — fN fl

 — fN rt

 a I s 1

 C3 *■* /? **

 2 c3 3 p

 S cS

 E -J

 = a -s

 2 "°

 < > a o {5 > q

 DQ O

 V^ \© \© \^ \^ \^

 00 00 00 00

 ©\ v© <N u"> r<^ \o oo t >/■> v© \o r- r- r~~

 \5 P

 8 3

 */■> © r~ <n

 0© 00 fl >©

 r- fN oo r-

 OsO\©<>55p--v©fV5ow">'>©

 t- o e> ■* — © v© o

 r» *r> \e r- \© vc eo ^ r~ u-i

 r— f-j i/i 9> oo i/i o© w>

 "/■>

 O </">

 •«»• —

 — f*l

 >/■> fl

 fl — — (N — rO

 — <N —

 ri ri — — —

 <N (N i/">

 (N (M f\ f*> fN C-J —

 — — ^ ^ — PM

 — — — pr> — (N —

 D —

 — <N fS

 — rj t*\

 — \o «*>

 — r«i o

 N-"NMN«-NNN»/i

 JT

 i -

 Sv*3 v; oo

 •Sj'l

 a. Kb- x l s ■* a ■

 = S = 2'

 j-S-^

 ! eg*- SrT ' « 2 C «J

 jojkl

 S

 o §£„

 U"p b'U ^OS J-='»

 o SxSS-g

 = = -

 [image: picture12]

 ■8 '5 i

 J < OS

 od 03 Q

 3 3

 B Xi -C

 ■s £ 1

 13 <

 oi ^

 OS ^

 X X m

 1 I

 qs o

 I I

 1 5

 < Q

 >. a

 o

 3 .3

 ~ o

 - -?' =

 = -c "2

 H <

 c3 f" £

 c £

 u -

 "° I

 = E

 e V eg O n.b

 <or c ^ 3

 ■sills

 q c8 I ^ h s cd S; od o

 .X 2 eg O 2

 u co ^ u h

 p" i

 rj — —

 O I «2

 .2 J» ^ ^

 S £ (2 (2

 s

 2 6

 11

 x 6

 H ^

 5

 S 5^

 "2 'E

 - — =

 s i "2 S

 I «= ^ (2

 w "O ""O —

 tsf> — (Nr^fNm — rjp^irj — — (N

 b is a v e

 a c3 I 5 t

 u 5

 &

 ^ s

 S a!

 S^ s

 5 5 5 c ■ -J

 "§■* 3

 -J .2 .£■

 Sill

 - i = £

 a = *

 5 8 o

 U c -

 6 21

 fc. o a

 ill

 81

 2 £ a «s

 Eh "O

 0 5

 3 S .2

 .2 u ti

 « s >

 " s -

 X OB

 31

 --(N-nrsrt-<

 £661 33 Q I£-<r~r~'«tvorJoocioooot~-ooi^ic^t~Q'«tQrjr~

 t-66133a le

 SJ3qU13^AJ

 C-J i—• * «/■> ON N 00 — -— tiAfNfSC^fN-^OOv —i — —i —, — — (Si — CNCN — — —

 •<» (N —

 suoisusdsns <n ' "© <n

 SqjB3Q ^tior-fi.-HfNfN^u-ifN^O'iO — {N i-h fN ?N v©

 pauSisay — cm </-> c^

 pajojsay —

 pauiof <^ ">

 pasiBy — — (n %o

 passej o <m ~* in

 pajBijiui ^ <n (n -*

 rj f> r» ci <N

 (N — — (N -«t — fN <N

 •* "» rr>

 -< fN •* fS

 — — 1/1

 _ _- _ r«i i/i t~. r~ rs

 ■*t — U->

 60 S

 ez „

 •2 "^ «

 I-S3S

 35 E „Z

 c a 5 0^3

 KqPQ^PQ

 b!

 8

 PL,

 [image: picture13]

 °ts -£ => 3dJ5

 O O «£■ 3 B3

 o*a; s u

 t. z Q 55 § 8

 1 s.

 ^ c> « o „

 I 55? 8

 ST* x^ oo z -0-

 U B S "

 <

 rs<N^,Z

 'Ujr-O

 $i&

 5^|u Pll

 '^^a:'

 a S a -S " f. 8 a

 ■5 pa

 S K P m

 i2 v5 O

 .5 o — .2 3

 is £

 6 u2

 P <

 I |2 S

 S ^ S

 ? V

 £ £

 fN (S 1-1

 •O „ T3 _ IS T3 _

 a tii o to a b tii n - M -< N n «

 ^ S P |2 ^

 <n r^i -^

 2 3

 55 o

 c3 a s s

 u2 o S

 S c3

 — (Nm-^fvOr-OQOvQ — CN

 ~ On 00

 </■> f» f- On

 ©N fN NO

 £ 8

 t- W> o t- On —< ae

 p~ no — — >a no

 a s

 fN — **

 N N H (S r.

 — — fN

 or-f^^i^NONOfsr~ — f*irjQo

 00 00 fN NO I~- n© — o© -« — t— fN * ^

 W fN On rO

 — — <-* fN — i-i fN u-i r- fN no

 — — ©n fN

 f> — rrj

 ©0©'«t0©O'>»i/->fN

 fN fN fN f~ fN

 fNfN — <Nf^-HU^ — fN

 [image: picture14]

 J h°0'

 u Q

 "fK^^ol

 ; a 2- &■-

 « «j"*> £=/><

 M O

 12 a

 = ^ »

 2 "Sh e

 o c o H U u<

 B —

 3 « 2 £

 J3 H

 [image: picture15]

 SW 3 O

 S £ s

 — c C

 H ^ H

 £ S

 5 S £

 fN tN —

 * 5 * *

 £ * J u s

 ■o i2

 u s

 e

 u

 s

 [S

 o a _ a 's

 < D

 * <

 •2 <* - fr 2

 — c •-

 u SL

 1 "2

 o s 5^ o 6 ^

 C | <

 J 4 £

 « .H 3

 - x

 a «-&1

 1 - 2

 iii

 J o J | | J

 -5-0 £.

 1J2

 M

 II

 S661 53 Q IC(N^vO^-pi^i00tiy-ifS-"fN — <?\ <<-> t^ <N fl — f>

 o wi t^- r~- o* ~* w> r5 — fN —

 SJ3qiU3J\

 u->OCTft~-OOi3NOCOOf~-OOOt~-fl>—

 rj r~ fs •-■

 os t— f> i-i

 f66 I 33 Q iLoef^-t^o-^-verJvoovu-i — o — ooo

 sjaquiaj^ n — n — — _

 suoisuadsns ^ fi <n ci o — —.

 SUJB3Q OOU">vOP->/1©u"> — *»• f> u"> CN CN — — — — «N f> f)

 pauSisay fi — >*->

 pajojsay ^

 pauiof M ~

 pasic^j — — —

 passed fN — —

 pajcijiui ^ <N <N

 u-> v© rj <—

 — fM — rj

 — n — ra

 -h *M ^ «M <N

 <N — — — r<l fi <N

 _ _ _ _ ri _ n m

 £ ac

 2S

 [image: picture16]

 £ ■*

 e «

 0 O K U O P P

 I J 3 £

 0 2 2

 c c

 J £ £

 — o o

 < h h

 J= s s £ 2 £

 S £

 P H

 ■2 « "P «

 —< f<^ <N <N —

 f> <N r-

 * p

 (A *- *-

 S {2

 (N — —

 S 2 * P

 w w "^ **

 5 ^ "

 s 2 —

 I I 1

 < =

 ,*j O"

 ac q q < s < u

 w) o ac

 S 3

 \© \© VO vo

 <-i On © On 00 <N

 — Os m

 r- u-i c>

 O r*N (N -h rri

 i rt S r- ©

 (*i « © O (~» iyj

 O On <N — On O

 C-) © t»-f~ — l/">

 00 fN r- On «■> CnI

 r*"> *— r~- 1^1 no *-*

 i/"l © —

 t c-i oo

 — .-h u">

 m

 c> —

 NO f) f>

 •— rj o no o

 fif«iu^r<NprNrNi<*>r~-u^tN'>»rNi — — r^ c-i cni — <*■>,— cni cni •<»■ cni <n ■*»• Csi

 o f> •*

 — — (N

 c-i —

 — r)

 es fsi in r~ —

 CnI CS NO On

 —> CnI Tt On —

 CS — CJ

 rr, — n —

 — t*\ N©

 n n n - n n

 (NmtMNfClHf)-flfSTfU-i — « fs| f*>

 — ro —

 [image: picture17]

 H £

 oo oo oo oo

 1 s

 N N -"

 "2 8

 — -c —

 5" <i!

 Q Q

 «, o

 S On"

 |f | ^ ^ ^

 N fS N N

 < .3

 *j ~ .a v

 £ a a: S h

 ■a a. ■=

 £ £

 — — Csl

 g 5 -S s

 5 ?

 £ S

 P H

 S 2 £ X

 S 8

 ■3 s JS

 8

 r-i —

 S D

 S N?

 h

 Si * 8

 $«S

 I?

 II

 1

 £

 i s s

 E

 11

 M2 e

 £ ? ■= "ill

 1!? ill

 ^f *

 B ?

 'jC O- '■'■. V.

 OC — o

 S66i 3»a le wrj g> j- - p. © rj g s 5 .

 SJ3qiU3J\ — — — ™ <N —

 t-661 33Q l€

 —i — CM — CM .—

 — r*> 00 ■» \o ■+■

 U1 » H H m oe

 f> — — vO

 fi cm \e

 suoisuadsns cm ■«»■ oe

 SIJJB3Q f> ~ •"» k-> o\ CM — fl — O

 pauSisay r 1 ~ 2 *"

 pajoisay **

 pouiof M ^ pasicy "> — impasse,} f> — u-> —

 pOJl.'UIU] ■* — — — ^

 r*l r«1 CM \©

 — CM CM

 CM O —

 4; "O

 z S

 8§

 X«-> Z2 OtS

 C JS

 32

 UJ DC

 c c S «

 gis-iS

 Jos go

 o£:5

 sp DO o v e C j cm c C V >* .'C

 ©ca

 n r"CM -9-Cu

 .Sea s ^2

 ^z^ oS z -;

 O 5 ca

 O

 = =

 ■sis.

 •*= -s a t^ **. ~-

 -i J o

 _ oe »-E W

 C0vO>- =J

 >J?J>2 «

 ffl bSj^-c l. 5 „ a s III *^

 £1

 = <

 o iy>

 CM^CM

 ** E

 oil

 S JCQ

 tri o o

 O

 ""SO,

 O2 -

 <^ z

 r» = 05

 ■iS35e Si

 z-a

 "2 effl

 s s«

 ■3 = Z f • c

 s = JS

 41 o u

 55 5j S

 H OS oi

 J -3 y

 = .3

 e -a -

 H H

 J2 'sfa

 u 2 S

 " ~

 4< .S

 O 3 O JS

 S H s P

 ES {5

 CM — —

 (5 £

 ■O — T3 ^

 CM CM —

 2 S »

 e i

 os o

 I J a a

 _U u

 ■c -c o -c

 CM CM CM CM

 S P

 r*> m ■>»

 00 °* r!3

 Os On (N sC 00 <*"> ■* — 00 On

 f> W> —

 r~ir>oof>r~r^vooNOOfSTf —

 eC©\ONSOr<lNO.— ioOOnOnCnIOn

 2 ?!

 s * §

 Ov © 00

 — — fS

 f> C4 •* f> f> <N

 <N (N m

 Tt ■«* i/-> m — rr>

 <N <M •-

 (N — (N fN t

 M N « N

 — O —

 fNfNC^(NfNtN(N-« — — fN» — — —

 (N\OtS — f^ — — — r^ — —

 {N in «

 — fl f> f> <-«

 rj <n ra

 PS

 5 ft, "5

 u. —. v •-,

 « o .

 ■8 2 2 .2 £ 3,©2

 Kgt2

 !*8

 ON J*^ eOft,

 s <-> ^

 CO ^ CO J? «J C >-

 sSS

 iJl-Spi

 Sis-a

 ,_z

 l©""Ji EJ. .

 1-1 C/5 < J*< .1

 N 3~*2

 « P cm -J =

 a. -—'SCO

 ««u»>O0i/»>

 „ —Z-*

 Ills

 u

 ■o ;s PQ

 5 CO O «» —

 ONC/i If z- g

 Itf]

 8 n -

 OH S

 ^ c/3 q »^_; uj ^

 x ■/ 3

 0 r « - r

 0 j± ±:

 o => —

 a: P

 J 1 15

 "2 5.

 2 2 £

 to to 2

 O Q U

 s '5

 am

 E X Z X

 u <

 IsfSs

 c £ ^ « *<

 0

 E

 « 0 „, ^2 5= -r? O

 Qvc 3 «U2

 U

 1 -c

 ^^ —^ s

 3^°

 3 L. O

 u ss

 ^w5

 > o

 '''tt,o x© S_«S oft-

 .—

 U W Q U4 Q !

 U 5>

 < & X P p

 O O o

 2 J2

 5 "I

 d3 p

 i <

 ft! —

 o 8 |

 (- H

 2 c

 1 I

 < q

 — ~

 2 S

 H ^

 !5 ^

 S £ H u"

 (S fM fS f)

 — c £

 fN ro —

 •- ec -s

 5 3 E 2

 •o ^

 3

 4) ^

 Cn 6

 B oa a

 (N — —

 to J

 H S

 3 j; ~ w i,

 p S p 2 I

 — — fN

 o. = 2

 E k =

 I J

 < 2

 S r^ t%

 t^i t*} t^i t*} ?*\ <*} C^l t*\

 sO \o so so so ^© ^O NO

 u-i m m m

 II

 S661 33a K sjaqiusj^

 suoisuodsns sqjesa

 pajojsgy pauiof pasiey

 P3SSBJ

 poieniuj

 £ X

 oa o ZS

 2 S

 © © — —

 OO — <— \OONOOOOOu-)pri

 O 00 O0 00

 ■^■00O5>f^I~-00OO'*'P~ © © — © t~ ©\ Ov 00 — 1/1 <*}

 C) (N r— — v©

 •t f> <N V© <N rl

 ^H U"> — l-H <*> (N

 <M «» <N (N — — v© O <-i

 — 1/1 <N

 >© ""J- fi •* ■*

 o i/"i <n

 fl tn fv. ^

 VO ""> CN (N er, -t ■*

 2-3*2

 CO C'S

 x e OS G n g <u

 3g4g

 5 °

 .S-2-1.3

 _- c qP-"3'CCQ ■-2x «JX 0-,^ 0 a

 S QzQ

 ri c jfj s o

 etiv •—I _ 7i

 u

 Hi c/1 C ■

 Z o Q

 Co _

 ^h u-% *^ ^>

 3*2— " ~-2. n p_

 221 .5

 c< &

 Q ca

 3 .2

 & 0

 aj^H^d 0 !^ 03 ^

 XQ<Q

 ^^oft J iiix^o^

 J ^

 Pi v5

 H Q

 c 0

 oft^Qi-S

 ■a Sj-ax

 G, K O

 ■-Pi A

 z*0

 U-lZ i,

 00 —

 3 -S •=

 == o i = S3

 CQ UJ 0 PQ X

 E

 < c3

 1 I

 _o

 £= £

 o ii 2

 11 3 b.

 X ffl

 z u

 ffi Oi B3

 I ^ ^

 I Se fl

 £ H

 <r> (M — — (^ t-i

 i e h ^ £

 c s « "2 «

 (Nl — •■< W t-i

 2 m

 — ii ii 6

 uT

 U x

 w .11 L.

 e a

 c3 'I

 15 1

 a ^ ^

 «J 3

 s s » s

 vC VO VO <0

 -« <?> v© f> r~ f

 — o

 •O V> t~- 00 — ©

 © r- \o

 w> \© fl oo

 f> v© 00 © in .— <N Os r- —

 t— t~» oo •* t— fN u»i i^) \o r~-

 ©„t~-o\vonr4 0Noc

 On <N ©

 © oo — r» ■>»

 © ui <n —

 f 00 ■«»• fN

 (N — «N <—

 <n n ^t rj

 csi — rj —

 fi — f>

 r*> — u-i — — fl fS

 T* — —

 1— f*> o —

 — — CS f«1

 1*1 — —

 .-■ cn >©

 wi ci —

 *© <n —

 v© (N — \© •*

 [image: picture18]

 0 I .1 ~2

 42£ 2:5

 USS-S^IC

 «m-So:£

 "* * "Jj- ,;7

 — eg 2 o o

 S S ■ !=2p *>.'•%> 5ccj ~

 a. c ^

 Pa. ts

 M .- y —

 ©-J

 —. — © ^. Z

 <

 v© — vO o -i. C/3 >/->

 ~ OCf ©

 ©J T Z u."

 2 a-

 c -* u —> 2 & £ 5

 5 J2 ^ >

 2l.su

 8 8 1 «

 = I- "> c t »

 I i<

 I 8 »

 Q U. "S

 O OS -J

 C s

 - -E ^

 [image: picture19]

 S 8

 E? 0

 H Jl

 •s "S. ft. "C

 - — =

 C 3 2 «

 < O a J

 u

 2 v

 C I

 r* 0 h </> u v> -

 S £

 V V =

 £ £ (5

 ■o „ —

 <N — —

 3 I 0 ^

 ■s <

 S ^ E

 W CM r^ <N

 6^

 M H S

 -. jj e „ ^ ^

 .2 € c 2 o ©

 s (S c3 -5 J J

 °. ?

 g^ s

 31

 t66i *ki ie

 r-oeoor-i/^ovooo

 •«t t oe ■*» <n —

 * <t i«

 ri f. r> — __ ci n —

 suoisuadsns r*> f> © —

 SqiB3Q — * (N

 pauSisay otN — — — t~- — — f> — •**<*>

 pajoisay — — —

 pauiof — u-, —.(ni — -* — —

 pasiB^j «-■ <N f> rNfNrNfi — <N u^ iAi

 pSSSBJ — (N ■*»■ f> fN — r~ CN c> fN f> (N

 p3JBIJ|UJ — r^vovOi^irjK-ifNf^fN — <n — — — — ■**«•>

 r<1 f<1 fN

 i-i — <m n — ft

 <N — f)

 £ 3C

 •a?

 2S

 ox

 O ^ ST

 •ex a

 u

 a o

 Ss^li

 — a

 ocr-x

 =~r*

 = £ - 3~"-^ 2 «... si

 3 „ a - ^j--- <* z

 C/) —

 a £ m re2 •*>■ « r~ ■—1 •*

 *" u £ o S

 ■9-8 i o- -

 ^^

 ° i

 soQ

 o —

 <

 r J -s;

 — e

 Jn «:■ =

 ^ ?•» 2

 OHjJi

 — 22

 «*H

 " ¥ B

 i 9

 coo

 Q?5S

 u

 o

 u

 c

 SSI.

 J; .JS « B

 ^20

 Z*< u 32

 aS^SC

 x a m

 Q^O

 ~£ a B. -a

 5^

 sS I a

 oi oi S

 L. S "-

 ! I I-

 O 0 J>

 o. - — a

 o

 53^5SJ25^ooo 5 --crt>ONJHCQHO>v5uJJp

 •c

 0

 •c E

 E 3

 I o

 {2 *

 ^ S ^ ^ ^ (S 2 f [S ^

 2 H

 E 3

 < 5 (3 u3 Q J

 a

 3

 » «, * J a

 8 .£? S <? 2

 c. t; a » a

 , |

 ^Saas^SS^

 <£ r~

 r^vofit~-t-~ooNt~oofio\oc'^' oo ■* fi oe r-~ © *

 r— oo r*\ ©■* t~^

 •«* fN *»• »-

 ri

 .— ul *£> — fv| <N —

 — fl -«t fN (N

 — — — u»l r~ —

 fN fM —

 f*> f*l — ' \0

 — fS — O

 — rri —

 t CJ ■/%

 U

 * s ■§. <

 SB -c- <^t s

 ac =oa =S 2a:

 [image: picture20]

 « =5 | 5 = 2

 O CQ QQ

 ofi 5T o£ &£

 •C -c "C -c

 s ■* s e

 c3 £ c3 c3

 — e

 a. J3

 O IB W

 55 J

 £ 3 E

 2 £ 2

 O £5 do

 m 6

 — T 3

 •c

 H

 * s 3

 "2 *■

 a .£-

 H Q

 •3 IS "O

 q£^.3S.s

 Op ©< O —i <N t+l Tt

 c3 r< <*> cv r«i w f>

 List of Lodges — By Districts

 ALGOMA DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Gaiy R Bloomfield, 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

 ALGOMA EAST DISTRICT - (8 Lodges) D.D.G.M. - RW. Bro. Brian W. Duncan, Wawa

 No. 412-Keystone Sault Ste. Marie No. 622-Lorne 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-EIliot Lake Elliot Lake

 BRANT DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. Gavin M. Angus, Paris

 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 St. George 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 Oakland No. 519-Onondaga Onondaga

 BRUCE DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. John F. Miller, Wiarton

 No. 131-St Lawrence Southampton No. 393-Forest Chesley

 No. 197-Saugeen Walkerton No. 396-Cedar Wiarton

 No. 235-Aldworth Chesley No. 429-Port Elgin Southampton

 No. 262-Harriston Harriston No. 431-Moravian Cargill

 No. 315-Clifford Clifford No. 432-Hanover Hanover

 No. 362-MapIe Leaf Tara No. 436-Burns Hepworth

 CHATHAM DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. James E. Cope, Chatham

 No. 46-Wellington Chatham No. 327-Hammond Wardsville

 No. 245-Tecumseh Thamesville No. 336-Highgate Highgate

 No. 255-Sydenham Dresden No. 390-Florence Florence

 No. 267-Parthenon Chatham No. 391-Howard Ridgetown

 No. 274-Kent Blenheim No. 422-Star of the East Bothwell

 No. 282-Lorne Glencoe No. 457-Century Merlin

 No. 312-Pnyx Wallaceburg No. 563-Victory Chatham

 EASTERN DISTRICT - (19 Lodges) D.D.G.M. — R.W. Bro. D. Gordon Campbell, Avonmore

 No. 21a-St John's Vankleek Hill No. 439-Alexandria Alexandria

 No. 125-Cornwall Cornwall No. 450-Hawkesbury Vankleek Hill

 No. 142-Excelsior Morrisburg No. 452-Avonmore Monkland

 No. 143-Friendly Brothers' Iroquois No. 458-Wales Ingleside

 No. 186-Plantagenet Riceville No. 491-Cardinal Iroquois

 No. 207-Lancaster Lancaster No. 557-Finch Chesterville

 No. 256-Farran-Ault Ingleside No. 596-Martintown Martintown

 No. 320-Chesterville Chesterville No. 669-Corinthian Cornwall

 No. 383-Henderson Winchester No. 707-Eastern Cornwall

 No. 418-Maxville Maxville

 ERIE DISTRICT - (9 Lodges) D.D.G.M. - RW. Bro. Paul H. Blair, Tilbury

 No. 34-Thistle Amherstburg No. 413-Naphtali Tilbury

 No. 41-St George's Kingsville No. 448-Xenophon Wheatley

 No. 290-Leamington Leamington No. 488-King Edward Harrow

 No. 395-Parvaim Comber No. 627-Pelee Pelee Island

 No. 402—Central Essex

 FRONTENAC DISTRICT - (19 Lodges) D.D.G.M. - R.W. Bro. Edward W. Fuller, Kingston

 No. 3-Ancient St John's Kingston No. 299-Victoria Centreville

 No. 9—Union Napanee No. 404—Lome Tamworth

 No. 92-Cataraqui Kingston No. 441-Westport Westport

 No. 109—Albion Harrowsmith No. 460-Rideau Seeleys Bay

 No. 119-Maple Leaf Bath No. 497-St Andrew's Arden

 No. 146—Prince of Wales Newburgh No. 578—Queen's Kingston

 No. 157-Simpson Newboro No. 585—Royal Edward Kingston

 No. 201— Leeds Gananoque No. 621—Frontenac Sharbot Lake

 No. 228-Prince Arthur Odessa No. 739—Limestone Daylight Harrowsmith

 No. 253—Minden Kingston

 GEORGIAN NORTH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Winston W. J. Elliott, Midland

 No. 90—Manito Collingwood No. 466—Coronation Elmvale

 No. 192-Orillia Orillia No. 470-Victoria Victoria Harbour

 No. 234—Beaver Thornbury No. 492—Karnak Orillia

 No. 249-Caledonian Midland No. 538-Earl Kitchener Midland

 No. 266—Northern Light Stayner No. 659—Equity Orillia

 No. 348—Georgian Midland No. 718—Twin Lakes Orillia

 GEORGIAN SOUTH DISTRICT - (10 Lodges) D.D.G.M. - RW. Bro. John E. Cooper, Barrie

 No. 96—Corinthian Barrie No. 385—Spry Beeton

 No. 230—Kerr Barrie No. 444—Nitetis Creemore

 No. 236— Manitoba Cookstown No. 467—Tottenham Tottenham

 No. 285-Seven Star Alliston No. 673-Kempenfeldt Barrie

 No. 304—Minerva Stroud No. 737—Innisfil Stroud

 GREY DISTRICT - (12 Lodges) D.D.G M. - RW. Bro. Robert J. Leith. Mount Forest

 No. 88—St George's Owen Sound No. 333—Prince Arthur Flesherton

 No. 137—Pythagoras Meaford No. 334—Prince Arthur Arthur

 No. 200-SL Alban's Mount Forest No. 377-Lorne 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. - RW. Bro. Thomas R Binns, Burlington

 No. 6-Barton Hamilton No. 551—Tuscan Hamilton

 No. 40-St John's Hamilton No. 603-Campbell Campbellville

 No. 135-St Clair Milton No. 639-Beach Stoney Creek

 No. 165-Burlington Burlington No. 663-Brant Burlington

 No. 357-Waterdown Millgrove No. 681-Claude M. Kent Oakville

 No. 400-Oakville Oakville No. 712-Trafalgar Oakville

 No. 475—Dundurn Hamilton No. 725—Wellington Square Burlington

 HAMILTON DISTRICT B - (14 Lodges) D.D.G.M. - RW. Bro. Donald F. Wilson, Caledonia

 No. 7-Union Grimsby No. 382-Doric Hamilton

 No. 27—Strict Observance Stoney Creek No. 544-Lincoln Abingdon

 No. 57-Harmony Binbrook No. 593-St Andrew's Hamilton

 No. 61-Acacia Hamilton No. 594-Hillcrest Hamilton

 No. 62—St Andrew's Caledonia No. 667—Composite Hamilton

 No. 166-Wentworth Stoney Creek No. 692-Thos Hamilton Simpson . Stoney Creek

 No. 185-Enniskillen York No. 714-Battlefield Stoney Creek

 HAMILTON DISTRICT C - (15 Lodges) D.D.G.M. - RW. Bro. David H. Pedler, Hamilton

 No. 100-Valley Dundas No. 555-Wardrope Hamilton

 No. 272—Seymour Ancaster No. 562-Hamilton Hamilton

 No. 291-Dufferin W. Flamboro No. 602-Hugh Murray Hamilton

 No. 324-Temple Hamilton No. 654-Ancient Landmarks Hamilton

 No. 495-Electric Hamilton No. 671-Westmount Hamilton

 No. 513-Corinthian Hamilton No. 679—Centennial Daylight Hamilton

 No. 549-Ionic Hamilton No. 687-Meridian Ancaster

 No. 550—Buchanan Hamilton

 LONDON EAST DISTRICT - (14 Lodges) D.D.G.M. — R.W. Bro. George Brown, London

 No. 20—St John's London No. 380— Union London

 No. 64—Kilwinning London No. 394—King Solomon Thames ford

 No. 190-Belmont Belmont No. 399-Moffat Harrietsville

 No. 300-Mount Olivet Thorndale No. 597-Temple London

 No. 344—Merrill Nilestown No. 684—Centennial London

 No. 345—Nilestown Nilestown No. 716—Ionic London

 No. 379-Middlesex Ilderton No. 735-London Daylight London

 LONDON WEST DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. N. Lloyd Hopkins, London

 No. 42-St George's London No. 358-Delaware Valley Lambeth

 No. 81—St John's Mount Brydges 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 London

 No. 330—Corinthian London No. 708—Oakridge London

 MUSKOKA-PARRY SOUND DISTRICT - (8 Lodges) D.D.G.M. - RW. Bro. David F. Schmeler, Burks Falls

 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. - RW. Bro. Douglas G. Madill, Dunnville

 No. 2—Niagara Niagara-on-the-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 St Catharines No. 661—St Andrew's St Catharines

 No. 277-Seymour St Catharines No. 697-Grantham St Catharines

 NIAGARA DISTRICT B - (12 Lodges) D.D.G.M. - RW. Bro. Ronald J. Muha, Welland

 No. 105-St Mark's Niagara Falls No. 373-Cope-Stone Welland

 No. 168-Merritt Welland No. 471-King Edward VII Niagara Falls

 No. 169-Macnab Port Colborne No. 535-Phoenix Fonthill

 No. 254—Clifton Niagara Falls No. 573—Adoniram Niagara Falls

 No. 337—Myrtle Port Robinson No. 615—Dominion Ridgeway

 No. 372-Palmer Fort Erie No. 626-Stamford Niagara Falls

 NIPISSING EAST DISTRICT - (8 Lodges) D.D.G.M. - RW. Bro. Burton Parks, North Bay

 No. 405-Mattawa Mattawa No. 485-Haileybury Haileybury

 No. 420-Nipissing North Bay No. 486-Silver Haileybury

 No. 447-Sturgeon Falls Sturgeon Falls No. 507-Elk Lake Elk Lake

 No. 462-Temiskaminj Haileybury No. 617-North Bay North Bay

 NORTH HURON DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Alfred C Sutton, Ethel

 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 Palmerston 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. - RW. Bro. David K Tillcock, Bowmanville

 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 - (16 Lodges) D.D.G.M. - RW. Bro. D. Gaiy Gossling, Gloucester

 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 Kanata

 No. 148-Civil Service Ottawa No. 558-Sidney Albert Luke Ottawa

 No. 159-Goodwood Richmond No. 560-SL Andrew's Ottawa

 No. 231-Lodge of Fidelity Ottawa No. 561-Acacia Ottawa

 No. 371-Prince of Wales Ottawa No. 665-Temple Ottawa

 No. 465-Carleton Carp No. 736-Edinburgh Ottawa

 OTTAWA DISTRICT 2 - (16 Lodges) D.D.G.M. - RW. Bro. James Heffel, 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 Pembroke

 No. 433-Bonnechere Eganville No. 721-Bytown Ottawa

 No. 459-Cobden Cobden No. 741-Luxor Daylight Ottawa

 PETERBOROUGH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Scott R. Drummond, Campbellford

 No. 101-Corinthian Peterborough No. 313-Clementi Peterborough

 No. 126-Golden Rule Campbellford No. 374-Keene Keene

 No. 145-J. B. Hall Millbrook No. 435-Havelock Havelock

 No. 155-Peterborough Peterborough No. 523-Royal Arthur Peterborough

 No. 161-Percy Warkworth No. 633-Hastings Norwood

 No. 223—Norwood Norwood No. 675-William James Dunlop . . Peterborough

 PRINCE EDWARD DISTRICT - (17 Lodges) D.D.G.M. - RW. Bro. Peter Penner, Shannonville

 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. - RW. Bro. F. David Rice, Cornwall

 No. 5-Sussex Brockville No. 368-Salem Brockville

 No. 14-True Britons' Perth No. 370-Harmony Philipsville

 No. 24-SL Francis Smiths Falls No. 387-Lansdowne Lansdowne

 No. 28-Mount Zion Kemptville No. 389-Crystal Fountain North Augusta

 No. 55-Merrickville Kemptville 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

 ST. THOMAS DISTRICT - (11 Lodges) D.D.G.M. - RW. Bro. Ray J. S. Jobson, West Lome

 No. 44-St Thomas St Thomas No. 302-St David's Sl 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 Station No. 546-Talbot St Thomas

 No. 232—Cameron Dutton

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 56—Victoria Samia

 No. 83—Beaver Strathroy

 No. 116—Cassia Thedford

 No. 153—Burns' Wyoming

 No. 158—Alexandra Oil Springs

 No. 194-Petrolia Petrolia

 No. 238-Havelock Watford

 No. 260-Washington Petrolia

 No. 263—Forest Forest

 No. 294—Moore Corunna

 No 307—Arkona Arkona

 SARNIA DISTRICT - (21 Lodges) D.D.G.M. - RW. Bro. Murray J. Earl, Sarnia

 No. 323-Alvinston Alvinston

 No. 328—Ionic Napier

 No. 392-Huron Camlachie

 No. 397-Leopold Brigden

 No. 419-Liberty Sarnia

 No. 425-SL Clair Sombra

 No. 437—Tuscan Sarnia

 No. 503— In wood Oil Springs

 No. 601-St Paul Sarnia

 No. 719—Otisippi Sarnia

 No. 33—Maitland Goderich

 No. 73—St James St Marys

 No. 84-Clinton Clinton

 No. 133—Lebanon Forest Exeter

 No. 141-Tudor Mitchell

 No. 144—Tecumseh Stratford

 No. 154—Irving Lucan

 No. 170-Britannia Seaforth

 SOUTH HURON DISTRICT - (15 Lodges) D.D.G.M. - RW. Bro. Bruce N. Whitmore, Walton

 No. 224-Huron Hensall

 No. 233—Doric Ailsa Craig

 No. 309—Morning Star Carlow

 No. 332-Stratford Stratford

 No. 456—Elma Monkton

 No. 483—Granton Granton

 No. 574-Craig Ailsa Craig

 SUDBURY-MANITOULIN DISTRICT - (9 Lodges) D.D.G.M. - RW. Bro. Don H. Rousell, Sudbury

 No. 427-Nickel Sudbury

 No. 455-Doric Little Current

 No. 472—Gore Bay Gore Bay

 No. 527—Espanola Espanola

 No. 536—Algonquin Sudbury

 No. 588-National Capreol

 No. 658—Sudbury Sudbury

 No. 691—Friendship Sudbury

 No. 699-Bethel Sudbury

 TEMISKAMING DISTRICT - (9 Lodges) D.D.G.M. - RW. Bro. John H. Carter, Cochrane

 No. 506—Porcupine Timmins

 No. 528—Golden Beaver Timmins

 No. 530—Cochrane Iroquois Falls

 No. 534—Englehart Englehart

 No. 540—Abitibi Iroquois Falls

 No. 623-Doric Kirkland Lake

 No. 648—Spruce Falls Kapuskasing

 No. 657—Corinthian Kirkland Lake

 No. 704—Aurum Timmins

 No. 229—Ionic Brampton

 No. 356-River Park Streetsville

 No. 426-Stanley Toronto

 No. 474-Victoria Toronto

 No. 501—Connaught Etobicoke

 No. 524—Mississauga Mississauga

 No. 548-General Mcicer Toronto

 No. 565—Kilwinning Toronto

 No. 566-King Hiram Toronto

 No. 619—Runnymede Toronto

 No. 630-Prince of Wales Toronto

 No. 632—Long Branch Toronto

 TORONTO DISTRICT 1 - (23 Lodges) D.D.G.M. — R.W. Bro. John A. Cook, Georgetown

 No. 640—Anthony Sayer Etobicoke

 No. 645—Lake Shore Etobicoke

 No. 674—South Gate Mississauga

 No. 685—Joseph A. Hearn Mississauga

 No. 689— Flower City Brampton

 No. 710—Unity Brampton

 No. 727—Mount Moriah Brampton

 No. 733—Anniversary Brampton

 No. 734-West Gate Streetsville

 No. 738-Chinguacousy Brampton

 No. 740—Ibrox Brampton

 TORONTO DISTRICT 2 - (19 Lodges) D.D.G.M. - RW. Bro. Matthew McClelland, Etobicoke

 No. 305-Humber Weston

 No. 346-Occident Toronto

 No. 369—Mimico Etobicoke

 No. 510-Parkdale Etobicoke

 No. 522—Mount Sinai Thornhill

 No. 531-High Park Thornhill

 No. 575-Fidelity Toronto

 No. 582—Sunnyside Weston

 No. 583—Transportation Toronto

 No. 587-Patricia Thornhill

 No. 599—Mount Dennis Weston

 No. 600—Maple Leaf Etobicoke

 No. 605-Melita Thornhill

 No. 655—Kingsway Etobicoke

 No. 664—Sunnylea Etobicoke

 No. 677—Coronation Weston

 No. 682-Astra Weston

 No. 703-Lodge of the Pillars Weston

 No. 715—Islington Etobicoke

 TORONTO DISTRICT 3 - (17 Lodges) D.D.G.M. - RW. Bro. William G. Sanders, Mount Albert

 No. 16- St Andrew's Toronto No. 424-Doric Pickering

 No. 25-Ionic Toronto No. 473-Beaches Scarborough

 No. 75-SL Johns Scarborough No. 567-SL Aidan's Scarborough

 No. 136-Richardson Stouffville No. 612-Birch Cliff Scarborough

 No. 218-Stevenson Markham No. 620-Bay of Quinte Thornhill

 No. 220-Zeredatha Uxbridge No. 637-Caledonia Toronto

 No. 316-Doric Thornhill No. 720-Confederation Scarborough

 No. 339-Orient Toronto No. 729-Friendship Pickering

 No. 343—Georgina Toronto

 TORONTO DISTRICT 4 - (18 Lodges) D.D.G.M. - RW. Bro. Kenneth E. Holmes, Scarborough

 No. 87-Markham Union Markham No. 576-Mimosa Toronto

 No. 269-Brougham Union Claremont No. 647-Todmorden Toronto

 No. 430-Acacia Toronto No. 651-Dentonia Toronto

 No. 494-Riverdale Toronto No. 653-Scarboro Scarborough

 No. 520-Coronati Scarborough No. 670-West Hill Scarborough

 No. 532-Canada Pickering No. 683-Wexford Scarborough

 No. 543-Imperial Toronto No. 693-East Gate Scarborough

 No. 545-John Ross Robertson Toronto No. 705-Universe Scarborough

 No. 552-Queen City Toronto No. 711-Progress Toronto

 TORONTO DISTRICT 5 - (15 Lodges) D.D.G.M. - R.W. Bro. Robert J. Murdock, Tottenham

 No. 22-King Solomon's Richmond Hill No. 326—Zetland Toronto

 No. 23-Richmond Richmond Hill No. 438-Harmony Thornhill

 No. 65-Rehoboam Etobicoke No. 481-Corinthian Newmarket

 No. 79-Simcoe Bradford No. 577-St Clair Thornhill

 No. 86-Wilson Toronto No. 581-Harcourt Toronto

 No. 97-Sharon Queensville No. 629-Grenville Richmond Hill

 No. 99-Tuscan Newmarket No. 702-Lodge of Fellowship . . . Richmond Hill

 No. 247—Ashlar Etobicoke

 TORONTO DISTRICT 6 - (14 Lodges) D.D.G.M. - RW. Bro. Gerald Kileeg, Willowdale

 No. 129—Rising Sun Aurora No. 606-Unity Etobicoke

 No. 156-York Toronto No. 634-Delta Aurora

 No. 265-Patterson Thornhill No. 638-Bedford Thornhill

 No. 512-Malone Mount Albert No. 646-Rowland Mount Albert

 No. 542-Metropolitan Toronto No. 676-Kroy Thornhill

 No. 591-North Gate Pickering No. 696-Harry L Martyn Toronto

 No. 592-Fairbank Toronto No. 717-Willowdale Thornhill

 TORONTO DISTRICT 7 - (26 Lodges)

 D.D.G.M. - RW. Bro. Bruce G. Edward, Toronto

 No. 54-Vaughan King City No. 541-Tuscan Toronto

 No. 98-True Blue Bolton No. 547-Victory Toronto

 No. 118-Union Schomberg No. 559—Mosaic Richmond Hill

 No. 292-Robertson King City No. 570-Dufferin Thornhill

 No. 311-Blackwood Woodbridge No. 571-Antiquity Toronto

 No. 367-St George Toronto No. 572-Mizpah Woodbridge

 No. 384-Alpha Toronto No. 586-Remembrance Thornhill

 No. 410-Zeta Toronto No. 589-Grey Thornhill

 No. 468-Peel Caledon East No. 611-Huron-Bruce Toronto

 No. 496—University Toronto No. 635—Wellington Woodbridge

 No. 514-St Alban's Thornhill No. 643-Cathedral Toronto

 No. 533—Shamrock Toronto No. 644—Simcoe Toronto

 No. 537-Ulster Toronto No. 713-Bridgewood Woodbridge

 VICTORIA DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. P. Mark P. Johnson, Haliburton

 No. 77-Faithful Brethren Lindsay No. 440-Arcadia Minden

 No. 268-Venilam Bobcaygeon No. 451-Somerville Kinmount

 No. 354-Brock Cannington No. 463-North Entrance Haliburton

 No. 375-Lorne 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

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. 72-Alma Cambridge

 No. 151-Grand River Waterloo

 No. 172-Ayr Ayr

 No. 205—New Dominion Baden

 No. 257-Galt Cambridge

 No. 279—New Hope Cambridge

 No. 297-Preston Cambridge

 No. 318-Wilmot Baden

 WATERLOO DISTRICT - (16 Lodges) D.D.G.M. - RW. Bro. A Douglas Arnold, Kitchener

 No. 509—Twin City Waterloo

 No. 539-Waterloo Waterloo

 No. 628—Glenrose Elmira

 No. 690-Temple Waterloo

 No. 722—Concord Cambridge

 No. 723-Brotherhood Waterloo

 No. 728—Cambridge Cambridge

 No. 731-Otto Klotz Cambridge

 WELLINGTON DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. A John Ellacott, Rockwood

 No. 180-Speed Guelph

 No. 203—Irvine Fergus

 No. 219—Credit Georgetown

 No. 258-Guelph Guelph

 No. 271-Wellington Erin

 No. 295—Conestogo Drayton

 No. 321—Walker Georgetown

 No. 347—Mercer Fergus

 No. 361—Waverley Guelph

 No. 688-Wyndham Guelph

 No. 724—Trillium Guelph

 No. 732—Friendship Georgetown

 No. 414—Pequonga Kenora

 No. 417—Keewatin Keewatin

 No. 445—Lake of the Woods Kenora

 No. 446—Granite Fort Francis

 No. 461—Ionic Rainy River

 WESTERN DISTRICT - (10 Lodges) D.D.G.M. - RW. Bro. Jack F. Sykes, Kenora

 No. 484-Golden Star Dryden

 No. 518—Sioux Lookout Sioux Lookout

 No. 631—Manitou Emo

 No. 660-Chukuni Red Lake

 No. 668—Atikokan Atikokan

 No. 37—King Hiram Ingersoll

 No. 43—King Solomon's Woodstock

 No. 68—St John's Ingersoll

 No. 76-Oxford Woodstock

 No. 108—Blenheim Innerkip

 No. 178-Plattsville Plattsville

 WILSON NORTH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Ronald E. Routly, Bright

 No. 250-Thistle Embro

 No. 261-Oak Branch Innerkip

 No. 569—Doric Lakeside

 No. 609—Tavistock Tavistock

 No. 678—Mercer Wilson Woodstock

 No. 700-Corinthian Lakeside

 No. 10—Norfolk Simcoe

 No. 78—King Hiram Tillsonburg

 No. 104—St John's Norwich

 No. 149-Erie Port Dover

 No. 174—Walsingham Port Rowan

 No. 181-Oriental Vienna

 WILSON SOUTH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Gregory H. Prouse, Norwich

 No. 217-Frederick Delhi

 No. 237—Vienna Vienna

 No. 259—Springfield Springfield

 No. 359-Vittoria Vittoria

 No. 624—Dereham Mount Elgin

 No. 701-Ashlar Tillsonburg

 No. 47—Great Western Windsor

 No. 403-Windsor Windsor

 No. 500-Rose Windsor

 No. 521—Ontario Windsor

 No. 554-Border Cities Windsor

 WINDSOR DISTRICT - (10 Lodges) D.D.G.M. - RW. Bro. Carl A. Olender, Windsor

 No. 579—Harmony Windsor

 No. 598-Dominion Essex

 No. 604-Palace Essex

 No. 641-Garden Windsor

 No. 642-St Andrew's Windsor

 No. 730-Heritage

 RESEARCH LODGE Cambridge

 RECAPITULATION (645 Lodges)

 Algoma 12

 Algoma East 8

 Brant 14

 Bruce 12

 Chatham 14

 Eastern 19

 Erie 9

 Frontenac 19

 Georgian North ... 12 Georgian South ... 10

 Grey 12

 Hamilton A 14

 Hamilton B 14

 Hamilton C 15

 London East 14

 London West 14

 Musk-Parry Sound . . 8

 Niagara A 14

 Niagara B 12

 Nipissing East 8

 North Huron 12

 Ontario 15

 Ottawa 1 16

 Ottawa 2 16

 Peterborough 12 Prince Edward ... 17

 St Lawrence 19

 St Thomas 11

 Sarnia 21

 South Huron 15 Sud-Manitoulin ... 9

 Temiskaming 9

 Toronto 1 23

 Toronto 2 19

 Toronto 3 17

 Toronto 4 18

 Toronto 5 15

 Toronto 6 14

 Toronto 7 26

 Victoria 14

 Waterloo 16

 Wellington 12

 Western 10

 Wilson North 12

 Wilson South 12

 Windsor 10

 Research Lodge 1

 TORONTO, ONTARIO, 1996

 151

 LODGES ALPHABETICALLY

 No and Name District and Location

 540 Abitibi . . . Temiskaming, Iroquois Falls

 61 Acacia Hamilton B, Hamilton

 430 Acacia Toronto 4, Toronto

 561 Acacia Ottawa 1, Ottawa

 580 Acacia London West, London

 614 Adanac Niagara A, St Catharines

 573 Adoniram Niagara B, Niagara Falls

 109 Albion Frontenac, Harrowsmith

 235 Aldworth Bruce, Chesley

 158 Alexandra Sarnia, Oil Springs

 439 Alexandria Eastern, Alexandria

 469 Algoma Algoma East, S S Marie

 434 Algonquin Musk-Parry So, Emsdale

 536 Algonquin Sud-Manitoulin, Sudbury

 72 Alma Waterloo, Cambridge

 384 Alpha Toronto 7, Toronto

 323 Alvinston Sarnia, Alvinston

 32 Amity Niagara A, Dunnville

 654 Anc Landmarks Ham C, Hamilton

 3 Anc St John's Frontenac, Kingston

 733 Anniversary Toronto 1, Brampton

 640 Anthony Sayer . . . Toronto 1, Etobicoke

 571 Antiquity Toronto 7, Toronto

 440 Arcadia Victoria, Minden

 307 Arkona Sarnia, Arkona

 247 Ashlar Toronto 5, Etobicoke

 564 Ashlar Ottawa 2, Ottawa

 610 Ashlar London West, London

 701 Ashlar Wilson South, Tillsonburg

 682 Astra Toronto 2, Weston

 668 Atikokan Western, Atikokan

 686 Atomic Ottawa 2, Pembroke

 704 Aurum Temiskaming, Timmins

 452 Avonmore Eastern, Monkland

 172 Ayr Waterloo, Ayr

 482 Bancroft Prince Edward, Bancroft

 6 Barton Hamilton A, Hamilton

 714 Battlefield Hamilton B, Stoney Cr

 620 Bay of Quinte Toronto 3, Thornhill

 639 Beach Hamilton A, Stoney Creek

 473 Beaches Toronto, 3, Scarborough

 83 Beaver Sarnia, Strathroy

 234 Beaver Georgian North, Thornbury

 638 Bedford Toronto 6, Thornhill

 123 Belleville Prince Edward, Belleville

 190 Belmont London East, Belmont

 225 Bernard North Huron, Palmerston

 699 Bethel Sud-Manitoulin, Sudbury

 612 Birch Cliff Toronto 3, Scarborough

 311 Blackwood Toronto 7, Woodbridge

 314 Blair North Huron, Palmerston

 108 Blenheim Wilson North, Innerkip

 303 Blyth North Huron, Blyth

 433 Bonnechere Ottawa 2, Eganville

 554 Border Cities Windsor, Windsor

 45 Brant Brant, Brantford

 663 Brant Hamilton A, Burlington

 713 Bridgewood Toronto 7, Woodbridge

 No and Name District and Location

 170 Britannia South Huron, Seaforth

 354 Brock Victoria, Cannington

 723 Brotherhood Waterloo, Waterloo

 269 Brougham Union . Toronto 4, Claremont

 341 Bruce North Huron, Tiverton

 550 Buchanan Hamilton C, Hamilton

 177 Builders (The) Ottawa 2, Ottawa

 106 Burford Brant, Burford

 165 Burlington Hamilton A, Burlington

 436 Bums Bruce, Hepworth

 153 Burns' Sarnia, Wyoming

 721 Bytown Ottawa 2, Ottawa

 637 Caledonia Toronto 3, Toronto

 249 Caledonian . . . Georgian North, Midland

 728 Cambridge Waterloo, Cambridge

 232 Cameron St Thomas, Dutton

 603 Campbell . . . Hamilton A, Campbellville

 532 Canada Toronto 4, Pickering

 491 Cardinal Eastern, Iroquois

 465 Carleton Ottawa 1, Carp

 116 Cassia Sarnia, Thedford

 92 Cataraqui Frontenac, Kingston

 643 Catherdral Toronto 7, Toronto

 270 Cedar Ontario, Oshawa

 3% Cedar Bruce, Wiarton

 679 Centennial Daylight . . Ham C, Hamilton

 684 Centennial London East, London

 110 Central St Lawrence, Prescott

 402 Central Erie, Essex

 457 Century Chatham, Merlin

 264 Chaudiere Ottawa 2, Ottawa

 320 Chesterville Eastern, Chesterville

 738 Chinguacousy Toronto 1, Brampton

 660 Chukuni Western, Red Lake

 148 Civil Service Ottawa 1, Ottawa

 681 Claude M Kent . . Hamilton A, Oakville

 313 Clementi Peterborough, Peterb

 315 Clifford Bruce, Clifford

 254 Clifton Niagara B, Niagara Falls

 84 Clinton South Huron, Clinton

 459 Cobden Ottawa 2, Cobden

 530 Cochrane . . Temiskaming, Iroquois Falls

 91 Colborne Ontario, Colborne

 30 Composite Ontario, Whitby

 667 Composite Hamilton B, Hamilton

 722 Concord Waterloo, Cambridge

 295 Conestogo Wellington, Drayton

 720 Confederation . . Toronto 3, Scarborough

 501 Connaught Toronto 1, Etobicoke

 511 Connaught Algoma, Thunder Bay

 50 Consecon . . . Prince Edward, Consecon

 373 Cope-Stone Niagara B, Welland

 96 Corinthian Georgian South, Barrie

 101 Corinthian Peterborough, Peterb

 330 Corinthian London West, London

 476 Corinthian Ottawa 1, North Gower

 481 Corinthian Toronto 5, Newmarket

 513 Corinthian Hamilton C, Hamilton

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 District and Location No and Name

 District and Location

 657 Corinthian Temisk, Kirkland Lake

 669 Corinthian Eastern, Cornwall

 700 Corinthian Wilson North, Lakeside

 125 Cornwall Eastern, Cornwall

 454 Corona Musk-Parry So, Burks Falls

 520 Coronati Toronto 4, Scarborough

 466 Coronation . . . Georgian North, Elmvale

 502 Coronation Niagara A, Smithville

 677 Coronation Toronto 2, Weston

 401 Craig Prince Edward, Deseronto

 574 Craig South Huron, Ailsa Craig

 219 Credit Wellington, Georgetown

 389 Crystal Fountain St Lawrence, N Augusta

 52 Dalhousie Ottawa 2, Ottawa

 706 David T. Campbell . . . Ontario, Whitby

 590 Defenders Ottawa 2, Ottawa

 358 Delaware Valley . . London W, Lambeth

 634 Delta Toronto 6, Aurora

 651 Dentonia Toronto 4, Toronto

 624 Dereham Wilson S, Mount Elgin

 598 Dominion Windsor, Essex

 615 Dominion Niagara B, Ridgeway

 58 Doric Ottawa 1, Ottawa

 121 Doric Brant, Brantford

 233 Doric South Huron, Ailsa Craig

 289 Doric London West, Lobo

 316 Doric Toronto 3, Thornhill

 382 Doric Hamilton B, Hamilton

 424 Doric Toronto 3, Pickering

 455 Doric Sud-Man, Little Current

 569 Doric Wilson North, Lakeside

 623 Doric Temiskaming, Kirkland Lake

 291 Dufferin Hamilton C, W. Flamboro

 338 Dufferin Niagara A, Wellandport

 364 Dufferin St Thomas, Melbourne

 570 Dufferin Toronto 7, Thornhill

 449 Dundalk Grey, Dundalk

 475 Dundurn Hamilton A, Hamilton

 66 Durham Ontario, Newcastle

 306 Durham Grey, Durham

 442 Dyment Algoma East, Thessalon

 538 Earl Kitchener . . . Georgian N, Midland

 707 Eastern Eastern, Cornwall

 693 East Gate Toronto 4, Scarborough

 736 Edinburgh Ottawa 1, Ottawa

 495 Electric Hamilton C, Hamilton

 507 Elk Lake Nipissing East, Elk Lake

 698 Elliot Lake . . Algoma East, Elliot Lake

 456 Elma South Huron, Monkton

 534 Englehart Temiskaming, Englehart

 185 Enniskillen Hamilton B, York

 516 Enterprise Ottawa 2, Beachburg

 659 Equity Georgian North, Orillia

 149 Erie Wilson South, Port Dover

 527 Espanola Sud-Manitoulin, Espanola

 283 Eureka Prince Edward, Belleville

 209 Evergreen St Lawrence, Lanark

 142 Excelsior Eastern, Morrisburg

 592 Fairbank Toronto 6, Toronto

 77 Faithful Brethren Victoria, Lindsay

 256 Farran-Ault Eastern, Ingleside

 428 Fidelity Ontario, Port Perry

 575 Fidelity Toronto 2, Toronto

 650 Fidelity St Lawrence, Toledo

 557 Finch Eastern, Chesterville

 390 Florence Chatham, Florence

 689 Flower City Toronto 1, Brampton

 331 Fordwich North Huron, Fordwich

 162 Forest North Huron, Wroxeter

 263 Forest Sarnia, Forest

 393 Forest Bruce, Chesley

 415 Fort William Algoma, Thunder Bay

 127 Franck Prince Edward, Frankford

 217 Frederick Wilson South, Delhi

 143 Friendly Brothers' Eastern, Iroquois

 691 Friendship . . . Sud-Manitoulin, Sudbury

 729 Friendship Toronto 3, Pickering

 732 Friendship . . . Wellington, Georgetown

 621 Frontenac Frontenac, Sharbot Lake

 257 Gait Waterloo, Cambridge

 641 Garden Windsor, Windsor

 548 General Mercer Toronto 1, Toronto

 348 Georgian Georgian North, Midland

 343 Georgina Toronto 3, Toronto

 628 Glenrose Waterloo, Elmira

 528 Golden Beaver . Temiskaming, Timmins

 126 Golden Rule Peterb, Campbellford

 409 Golden Rule . . Musk-P So, Gravenhurst

 484 Golden Star Western, Dryden

 159 Goodwood Ottawa 1, Richmond

 472 Gore Bay . . . Sud-Manitoulin, Gore Bay

 608 Gothic Victoria, Lindsay

 151 Grand River Waterloo, Waterloo

 352 Granite Musk-Parry So, P. Sound

 446 Granite Western, Fort Frances

 697 Grantham Niagara A, St Catharines

 483 Granton South Huron, Granton

 47 Great Western Windsor, Windsor

 629 Grenville Toronto 5, Richmond Hill 589 Grey Toronto 7, Thornhill

 258 Guelph Wellington, Guelph

 485 Haileybury Nipissing E, Haileybury

 562 Hamilton Hamilton C, Hamilton

 327 Hammond Chatham, Wardsville

 432 Hanover Bruce, Hanover

 581 Harcourt Toronto 5, Toronto

 477 Harding Victoria, Woodville

 57 Harmony Hamilton B, Binbrook

 370 Harmony St Lawrence, Philipsville

 438 Harmony Toronto 5, Thornhill

 579 Harmony Windsor, Windsor

 216 Harris Grey, Orangeville

 262 Harriston Bruce, Harriston

 696 H. L. Martyn Toronto 6, Toronto

 633 Hastings Peterborough, Norwood

 625 Hatherly Algoma East, S S Marie

 238 Havelock Sarnia, Watford

 435 Havelock Peterborough, Havelock

 450 Hawkesbury . . . Eastern, Vankleek Hill

 517 Hazeldean Ottawa 1, Kanata

 383 Henderson Eastern, Winchester

 388 Henderson London West, Ilderton

 730 Heritage . . . Research Lodge, Cambridge 336 Highgate Chatham, Highgate

 TORONTO, ONTARIO, 19%

 153

 No and Name

 District and Location No and Name

 District and Location

 531 High Park Toronto 2, Thomhill

 594 Hillcrest Hamilton B, Hamilton

 319 Hiram Brant, Hagersville

 490 Hiram Grey, Markdale

 114 Hope Ontario, Port Hope

 636 Hornepayne . . Algoma, Hornepayne

 391 Howard Chatham, Ridgetown

 602 Hugh Murray Hamilton C, Hamilton

 568 Hullett . . . North Huron, Londesboro

 305 Humber Toronto 2, Weston

 224 Huron South Huron, Hensall

 392 Huron Sarnia, Camlachie

 611 Huron-Bruce Toronto 7, Toronto

 740 Ibrox Toronto 1, Brampton

 543 Imperial Toronto 4, Toronto

 737 Innisfil Georgian South, Stroud

 503 Inwood Sarnia, Oil Springs

 25 Ionic Toronto 3, Toronto

 229 Ionic Toronto 1, Brampton

 328 Ionic Sarnia, Napier

 461 Ionic Western, Rainy River

 526 Ionic Ottawa 2, Ottawa

 549 Ionic Hamilton C, Hamilton

 716 Ionic London East, London

 203 Irvine Wellington. Fergus

 154 Irving South Huron, Lucan

 715 Islington Toronto 2, Etobicoke

 115 Ivy Niagara A, Beamsville

 31 Jerusalem Ontario, Bowmanville

 545 John Ross Robertson . Tor 4, Toronto

 685 Joseph A. Hearn . Tor 1, Mississauga

 145 J B Hall . . . Peterborough, Millbrook

 584 Kaministiquia . Algoma, Thunder Bay

 492 Karnak Georgian North, Orillia

 374 Keene Peterborough, Keene

 417 Keewatin Western, Keewatin

 673 Kempenfeldt . Georgian South, Barrie

 656 Kenogamisis Algoma, Geraldton

 274 Kent Chatham, Blenheim

 230 Kerr Georgian South, Barrie

 412 Keystone . . . Algoma East, S S Marie

 64 Kilwinning London East, London

 565 Kilwinning Toronto 1, Toronto

 464 King Edward . . . Victoria, Sunderland

 488 King Edward Erie, Harrow

 471 King Edward VII . Niag B, Niag Falls

 498 King George V . . Victoria, Coboconk

 37 King Hiram Wilson N, Ingersoll

 78 King Hiram . . . Wilson S, Tillsonburg

 566 King Hiram Toronto 1, Toronto

 329 King Solomon Brant, Jarvis

 394 King Solomon London E, Thamesford

 22 King Solomon's Tor 5, Richmond Hill

 43 King Solomon's Wilson N, Woodstock

 378 King Solomon's . London W. London

 655 Kingsway Toronto 2, Etobicoke

 676 Kroy Toronto 6, Thornhill

 215 Lake . . . Prince Edward, Ameliasburg

 709 Lakehead Algoma, Thunder Bay

 445 Lake of the Woods . Western, Kenora

 645 Lake Shore . . . Toronto 1, Etobicoke

 207 Lancaster Eastern, Lancaster

 387 Lansdowne ... St Lawrence, Lansdowne

 290 Leamington Erie, Leamington

 139 Lebanon Ontario, Oshawa

 133 Lebanon Forest . . . South Huron, Exeter

 201 Leeds Frontenac, Gananoque

 397 Leopold Sarnia, Brigden

 419 Liberty Sarnia, Sarnia

 739 Limestone Daylight . Front, Harrowsmith

 544 Lincoln Hamilton B, Abingdon

 702 Lodge of Fellowship . . Tor 5, Rich Hill 231 Lodge of Fidelity Ottawa 1, Ottawa

 703 Lodge of the Pillars Tor 2, Weston

 735 London Daylight . . . London E, London

 632 Long Branch Toronto 1, Toronto

 282 Lome Chatham. Glencoe

 375 Lorne Victoria, Omemee

 377 Lome Grey, Shelburne

 404 Lorne Frontenac, Tamworth

 622 Lorne Algoma East, Chapleau

 741 Luxor Daylight Ottawa 2, Ottawa

 416 Lyn St Lawrence, Lyn

 505 Lynden Brant, Lynden

 169 Macnab Niagara B, Pt Colborne

 242 Macoy St Lawrence, Mallorytown

 196 Madawaska Ottawa 2, Arnprior

 48 Madoc Prince Edward, Madoc

 33 Maitland South Huron, Goderich

 140 Malahide St Thomas, Aylmer

 512 Malone Toronto 6, Mount Albert

 90 Manito Georgian N, Collingwood

 236 Manitoba Georgian S, Cookstown

 631 Manitou Western, Emo

 103 Maple Leaf Niag A, St Catharines

 119 Maple Leaf Frontenac, Bath

 362 Maple Leaf Bruce, Tara

 600 Maple Leaf Toronto 2, Etobicoke

 87 Markham Union . . Toronto 4, Markham

 222 Marmora Prince Edward, Marmora

 5% Martintown Eastern, Martintown

 405 Mattawa Nipissing East, Mattawa

 418 Maxville Eastern, Maxville

 386 McColl St Thomas, West Lorne

 605 Melita Toronto 2, Thornhill

 347 Mercer Wellington, Fergus

 678 Mercer Wilson . . Wilson N, Woodstock

 687 Meridian Hamilton C, Ancaster

 55 Merrickville St Law, Kemptville

 344 Merrill London East, Nilestown

 168 Merritt Niagara B. Welland

 542 Metropolitan Toronto 6. Toronto

 379 Middlesex London East, Ilderton

 369 Mimico Toronto 2, Etobicoke

 576 Mimosa Toronto 4, Toronto

 253 Minden Frontenac, Kingston

 304 Minerva Georgian South, Stroud

 524 Mississauga Toronto 1, Mississauga

 147 Mississippi Ottawa 1, Almonte

 572 Mizpah Toronto 7, Woodbridge

 399 Moffat London East, Harrietsville

 11 Moira Prince Edward, Belleville

 294 Moore Sarnia. Corunna

 431 Moravian Bruce, Cargill

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location No and Name

 District and Location

 309 Morning Star South Huron, Carlow

 559 Mosaic Toronto 7, Richmond Hill

 221 Mountain Niagara A, St Catharines

 599 Mt Dennis Toronto 2, Weston

 727 Mt Moriah (The) . Toronto 1, Brampton

 300 Mt Olivet London East, Thorndale

 522 Mt Sinai Toronto 2, Thornhill

 28 Mt Zion St Lawrence, Kemptville

 39 Mt Zion Ontario, Brooklin

 408 Murray Victoria, Beaverton

 360 Muskoka Musk-P So, Bracebridge

 529 Myra London West, Komoka

 337 Myrtle Niagara B, Port Robinson

 413 Naphtali Erie, Tilbury

 556 Nation St Lawrence, Spencerville

 588 National Sud-Manitoulin, Capreol

 205 New Dominion Waterloo, Baden

 279 New Hope Waterloo, Cambridge

 2 Niagara Niag A, Niag-on-Lake

 427 Nickel Sud-Manitoulin, Sudbury

 345 Nilestown London East, Nilestown 420 Nipissing Nipissing East, North Bay 444 Nitetis Georgian South, Creemore

 10 Norfolk Wilson South, Simcoe

 617 North Bay . . . Nipissing East, North Bay

 463 North Entrance . . . Victoria. Haliburton

 591 North Gate Toronto 6, Pickering

 322 North Star Grey, Owen Sound

 93 Northern Light . . N Huron, Kincardine

 266 Northern Light . . . Georgian N, Stayner

 223 Norwood Peterborough, Norwood

 261 Oak Branch Wilson N, Innerkip

 708 Oakridge London West, London

 400 Oakville Hamilton A, Oakville

 346 Occident Toronto 2, Toronto

 184 Old Light North Huron, Lucknow

 519 Onondaga Brant, Onondaga

 26 Ontario Ontario, Port Hope

 521 Ontario Windsor, Windsor

 339 Orient Toronto 3, Toronto

 181 Oriental Wilson South, Vienna

 192 Orillia Georgian North, Orillia

 325 Orono Ontario, Orono

 489 Osiris St Lawrence, Smiths Falls

 719 Otisippi Sarnia, Sarnia

 504 Otter St Lawrence, Lombardy

 731 Otto Klotz (The) . Waterloo, Cambridge

 76 Oxford Wilson North, Woodstock

 508 Ozias Brant, Brantford

 604 Palace Windsor, Essex

 372 Palmer Niagara B, Fort Erie

 510 Parkdale Toronto 2, Etobicoke

 695 Parkwood Ontario, Oshawa

 267 Parthenon Chatham, Chatham

 395 Parvaim Erie, Comber

 587 Patricia Toronto 2, Thornhill

 265 Patterson Toronto 6, Thornhill

 468 Peel Toronto 7, Caledon East

 627 Pelee Erie, Pelee Island

 128 Pembroke Ottawa 2, Pembroke

 487 Penewobikong . . Algoma E, Blind River

 414 Pequonga Western, Kenora

 161 Percy Peterborough, Warkworth

 616 Perfection Niag A, St Catharines

 155 Peterborough Peterborough, Peterb

 194 Petrolia Sarnia, Petrolia

 535 Phoenix Niagara B, Fonthill

 186 Plantagenet Eastern, Riceville

 178 Plattsville Wilson N, Plattsville

 312 Pnyx Chatham, Wallaceburg

 506 Porcupine Temiskaming, Timmins

 499 Port Arthur Algoma, Thunder Bay

 429 Port Elgin Bruce, Southampton

 443 Powassan Musk-Parry So, Powassan

 297 Preston Waterloo, Cambridge

 228 Prince Arthur Frontenac, Odessa

 333 Prince Arthur Grey, Flesherton

 334 Prince Arthur Grey, Arthur

 18 Prince Edward Prince Ed, Picton

 146 Prince of Wales . . . Frontenac, Newburgh

 171 Prince of Wales ... St Thomas, Iona Sta

 371 Prince of Wales Ottawa 1, Ottawa

 630 Prince of Wales Toronto 1, Toronto

 711 Progress Toronto 4, Toronto

 137 Pythagoras Grey, Meaford

 552 Queen City Toronto 4, Toronto

 578 Queen's Frontenac, Kingston

 515 Reba Brant, Brantford

 65 Rehoboam Toronto 5, Etobicoke

 586 Remembrance Toronto 7, Thornhill

 122 Renfrew Ottawa 2, Renfrew

 136 Richardson Toronto 3, Stouffville

 23 Richmond . . . Toronto 5, Richmond Hill

 460 Rideau Frontenac, Seeleys Bay

 595 Rideau Ottawa 2, Ottawa

 85 Rising Sun St Lawrence, Athens

 129 Rising Sun Toronto 6, Aurora

 356 River Park Toronto 1, Streetsville

 494 Riverdale Toronto 4, Toronto

 292 Robertson Toronto 7, King City

 411 Rodney St Thomas, Rodney

 500 Rose Windsor, Windsor

 646 Rowland Toronto 6, Mt Albert

 453 Royal Algoma, Thunder Bay

 523 Royal Arthur Peterborough, Peterb

 585 Royal Edward. . . . Frontenac, Kingston

 619 Runnymede Toronto 1, Toronto

 479 Russell Ottawa 1, Russell

 567 St Aidan's Toronto 3, Scarborough

 200 St Alban's Grey, Mount Forest

 514 St Alban's Toronto 7, Thornhill

 16 St Andrew's Toronto 3, Toronto

 62 St Andrew's . . . Hamilton B, Caledonia

 497 St Andrew's Frontenac, Arden

 560 St Andrew's Ottawa 1, Ottawa

 593 St Andrew's Hamilton B, Hamilton

 642 St Andrew's Windsor, Windsor

 661 St Andrew's Niag A, St Catharines

 135 St Clair Hamilton A, Milton

 425 St Clair Sarnia, Sombra

 577 St Clair Toronto 5, Thornhill

 302 St David's St Thomas, St Thomas

 24 St Francis ... St Lawrence, Smiths Falls 243 St George Brant, St George

 TORONTO, ONTARIO 1996

 155

 No and Name District and Location

 367 St George Toronto 7, Toronto

 15 St George's . . . Niag A, St Catharines

 41 St George's Erie, Kingsville

 42 St George's . . London West, London 88 St George's Grey, Owen Sound

 73 St James South Huron, St Marys

 74 St James ... St Lawrence, So Augusta

 17 St John's Ontario, Cobourg

 20 St John's London East, London

 21a St John's Eastern, Vankleek Hill

 35 St John's Brant, Cayuga

 40 St John's Hamilton A, Hamilton

 63 St John's . . . Ottawa 1, Carleton Place

 68 St John's Wilson North, Ingersoll

 75 St Johns Toronto 3, Scarborough

 81 St John's . . London West, Mt Brydges

 82 St John's Brant, St George

 104 St John's Wilson South, Norwich 209a St John's London West, London

 284 St John's North Huron, Brussels 131 St Lawrence . . . Bruce, Southampton

 94 St Mark's . . St Thomas, Port Stanley

 105 St Mark's Niag B. Niagara Falls

 601 St Paul Samia, Sarnia

 107 St Paul's London West, Lambeth

 44 St Thomas St Thomas, St Thomas

 368 Salem St Lawrence, Brockville

 197 Saugeen Bruce, Walkerton

 653 Scarboro Toronto 4, Scarborough

 193 Scotland Brant, Oakland

 421 Scott Grey, Grand Valley

 285 Seven Star . . Georgian South, Alliston

 272 Seymour Hamilton C, Ancaster

 277 Seymour . . . Niagara A, St Catharines

 533 Shamrock Toronto 7, Toronto

 97 Sharon Toronto 5, Queensville

 287 Shuniah Algoma, Thunder Bay

 558 S A Luke Ottawa 1, Ottawa

 486 Silver Nipissing East, Haileybury

 79 Simcoe Toronto 5, Bradford

 644 Simcoe Toronto 7, Toronto

 157 Simpson Frontenac, Newboro

 518 Sioux Lookout Western, Sioux Lookout

 451 Somerville Victoria, Kinmount

 674 South Gate . . Toronto 1, Mississauga

 180 Speed Wellington, Guelph

 259 Springfield Wilson South, Springfield

 648 Spruce Falls . . . Temisk, Kapuskasing

 385 Spry Georgian South, Beeton

 406 Spry Victoria, Fenelon Falls

 626 Stamford . . . Niagara B, Niagara Falls

 426 Stanley Toronto 1, Toronto

 164 Star-in-the-East Pr Edward, Wellington

 422 Star of the East . . Chatham, Bothwell 218 Stevenson Toronto 3, Markham

 69 Stirling Prince Edward, Stirling

 332 Stratford South Huron, Stratford

 27 Strict Observance . Ham B, Stoney Cr

 423 Strong Musk-Parry So, Sundridge 447 Sturgeon Falls . Nip E, Sturgeon Falls 658 Sudbury . . . Sud-Manitoulin, Sudbury 664 Sunnylea Toronto 2, Etobicoke

 No and Name District and Location

 582 Sunnyside Toronto 2, Weston

 672 Superior Algoma, Red Rock

 5 Sussex St Lawrence, Brockville

 255 Sydenham Chatham, Dresden

 546 Talbot St Thomas, St Thomas

 609 Tavistock Wilson North, Tavistock

 144 Tecumseh South Huron, Stratford

 245 Tecumseh Chatham, Thamesville

 276 Teeswater North Huron, Teeswater

 462 Temiskaming Nip E, Haileybury

 296 Temple Niagara A, St Catharines

 324 Temple Hamilton C, Hamilton

 597 Temple London East, London

 649 Temple Ontario, Oshawa

 665 Temple Ottawa 1, Ottawa

 666 Temple Prince Edward, Belleville

 690 Temple Waterloo, Waterloo

 662 Terrace Bay Algoma, Terrace Bay

 34 Thistle Erie, Amherstburg

 250 Thistle Wilson North, Embro

 692 T H Simpson . . . Hamilton B, Stoney Cr

 618 Thunder Bay ... Algoma, Thunder Bay

 647 Todmorden Toronto 4, Toronto

 467 Tottenham Georgian S, Tottenham

 712 Trafalgar Hamilton A, Oakville

 583 Transportation Toronto 2, Toronto

 38 Trent Prince Edward, Trenton

 724 Trillium Wellington, Guelph

 98 True Blue Toronto 7, Bolton

 14 True Briton's St Lawrence, Perth

 141 Tudor South Huron, Mitchell

 99 Tuscan Toronto 5, Newmarket

 195 Tuscan London West, London

 437 Tuscan Sarnia, Sarnia

 541 Tuscan Toronto 7, Toronto

 551 Tuscan Hamilton A, Hamilton

 239 Tweed Prince Edward, Tweed

 509 Twin City Waterloo, Waterloo

 718 Twin Lakes Georgian North, Orillia

 537 Ulster Toronto 7, Toronto

 7 Union Hamilton B, Grimsby

 9 Union Frontenac, Napanee

 118 Union Toronto 7, Schomberg

 380 Union London East, London

 29 United Prince Edward, Brighton

 376 Unity Musk-Parry So, Huntsville

 606 Unity Toronto 6, Etobicoke

 710 Unity Toronto 1, Brampton

 705 Universe Toronto 4, Scarborough

 496 University Toronto 7, Toronto

 100 Valley Hamilton C, Dundas

 54 Vaughan Toronto 7, King City

 268 Verulam Victoria, Bobcaygeon

 56 Victoria Sarnia, Sarnia

 299 Victoria Frontenac, Centreville

 398 Victoria Victoria, Kirkfield

 470 Victoria Georgian N, Vict Harbour

 474 Victoria Toronto 1, Toronto

 547 Victory Toronto 7, Toronto

 563 Victory Chatham. Chatham

 237 Vienna Wilson South, Vienna

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location

 458 Wales Eastern, Ingleside

 321 Walker Wellington, Georgetown

 174 Walsingham . . . Wilson S, Port Rowan

 555 Wardrope . . . Hamilton C, Hamilton

 120 Warren St Thomas, Fingal

 260 Washington Sarnia, Petrolia

 357 Waterdown . . Hamilton A, Millgrove

 539 Waterloo Waterloo, Waterloo

 361 Waverley Wellington, Guelph

 46 Wellington Chatham, Chatham

 271 Wellington Wellington, Erin

 635 Wellington . . Toronto 7, Woodbridge

 725 Wellington Square Ham A, Burlington

 166 Wentworth . . Hamilton B, Stoney Cr

 734 West Gate Toronto 1, Streetsville

 670 West Hill . . . Toronto 4, Scarborough

 671 Westmount . . Hamilton C, Hamilton

 No and Name District and Location

 441 Westport Frontenac, Westport

 683 Wexford Toronto 4, Scarborough

 675 Wm Jas Dunlop . . Peterborough, Peterb

 717 Willowdale Toronto 6, Thornhill

 318 Wilmot Waterloo, Baden

 86 Wilson Toronto 5, Toronto

 113 Wilson Brant, Waterford

 403 Windsor Windsor, Windsor

 286 Wingham North Huron, Wingham

 680 Woodland Algoma East, Wawa

 688 Wyndham Wellington, Guelph

 448 Xenophon Erie, Wheatley

 156 York Toronto 6, Toronto

 220 Zeredatha Toronto 3, Uxbridge

 410 Zeta Toronto 7, Toronto

 326 Zetland Toronto 5, Toronto

 LODGES BY LOCATION

 Location Name and No

 Abingdon Lincoln 544

 Ailsa Craig Craig 574

 Ailsa Craig Doric 233

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Alvinston Alvinston 323

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Meridian 687

 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 Delta 634

 Aurora Rising Sun 129

 Aylmer Malahide 140

 Ayr Ayr 172

 Baden New Dominion 205

 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 Belleville 123

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Temple 666

 Belmont Belmont 190

 Binbrook Harmony 57

 Location Name and No

 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 Anniversary 733

 Brampton Chinguacousy 738

 Brampton Flower City 689

 Brampton Ibrox 740

 Brampton Ionic 229

 Brampton (The) Mount Moriah 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

 Burford Burford 106

 Burks Falls Corona 454

 Burlington Brant 663

 Burlington Burlington 165

 Burlington Wellington Square 725

 Caledon East Peel 468

 Caledonia St Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 Cambridge (The) Heritage 730

 TORONTO, ONTARIO, 1996

 157

 Location Name and No

 Cambridge New Hope 279

 Cambridge (The) Otto Klotz 731

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 Camlachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cargill Moravian 431

 Carleton Place St John's 63

 Carlow Morning Star 309

 Carp Carleton 465

 Cayuga St John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Victory 563

 Chatham Wellington 46

 Chesley Aldworth 235

 Chesley Forest 393

 Chesterville Chesterville 320

 Chesterville Finch 557

 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton 84

 Cobden Cobden 459

 Coboconk King George V 498

 Cobourg St John's 17

 Colborne Colborne 91

 Collingwood Manito 90

 Comber Parvaim 395

 Consecon Consecon 50

 Cookstown Manitoba 236

 Cornwall Corinthian 669

 Cornwall Cornwall 125

 Cornwall Eastern 707

 Corunna Moore 294

 Creemore Nitetis 444

 Delhi Frederick 217

 Deseronto Craig 401

 Drayton Conestogo 295

 Dresden Sydenham 255

 Dryden Golden Star 484

 Dundalk Dundalk 449

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 Eganville Bonnechere 433

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake 698

 Elmira Glenrose 628

 Elmvale Coronation 466

 Embro Thistle 250

 Emo Manitou 631

 Emsdale Algonquin 434

 Englehart Englehart 534

 Erin Wellington 271

 Espanola Espanola 527

 Essex Central 402

 Essex Dominion 598

 Essex Palace 604

 Location Name and No

 Etobicoke Anthony Sayer 640

 Etobicoke Ashlar 247

 Etobicoke Connaught 501

 Etobicoke Islington 715

 Etobicoke Kingsway 655

 Etobicoke Lake Shore 645

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Parkdale 510

 Etobicoke Rehoboam 65

 Etobicoke Sunnylea 664

 Etobicoke Unity 606

 Exeter Lebanon Forest 133

 Fenelon Falls Spry 406

 Fergus Irvine 203

 Fergus Mercer 347

 Fingal Warren 120

 Flesherton Prince Arthur 333

 Florence Florence 390

 Fonthill Phoenix 535

 Fordwich Fordwich 331

 Forest Forest 263

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Georgetown Friendship 732

 Georgetown Walker 321

 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

 Haileybury Silver 486

 Haileybury Temiskaming 462

 Haliburton North Entrance 463

 Hamilton Acacia 61

 Hamilton Ancient Landmarks 654

 Hamilton Barton 6

 Hamilton Buchanan 550

 Hamilton Centennial Daylight 679

 Hamilton Composite 667

 Hamilton Corinthian 513

 Hamilton Doric 382

 Hamilton Dundura 475

 Hamilton Electric 495

 Hamilton Hamilton 562

 Hamilton Hillcrest 594

 Hamilton Hugh Murray 602

 Hamilton Ionic 549

 Hamilton St Andrew's 593

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location Name and No

 Hamilton St John's 40

 Hamilton Temple 324

 Hamilton Tuscan 551

 Hamilton Wardrope 555

 Hamilton Westmount 671

 Hanover Hanover 432

 Harrietsville Moffat 399

 Harriston Harriston 262

 Harrow King Edward 488

 Harrowsmith Albion 109

 Harrowsmith Limestone Daylight 739

 Havelock Havelock 435

 Hensall Huron 224

 Hepworth Burns 436

 Highgate Highgate 336

 Hornepayne Hornepayne 636

 Huntsville Unity 376

 Ilderton Henderson 388

 Ilderton Middlesex 379

 Ingersoll King Hiram 37

 Ingersoll St John's 68

 Ingleside Farran-Ault 256

 Ingleside Wales 458

 Innerkip Blenheim 108

 Innerkip Oak Branch 261

 Iona Station Prince of Wales 171

 Iroquois Cardinal 491

 Iroquois Friendly Brothers' 143

 Iroquois Falls Abitibi 540

 Iroquois Falls Cochrane 530

 Jarvis King Solomon 329

 Kanata Hazeldean 517

 Kapuskasing Spruce Falls 648

 Keene Keene 374

 Keewatin Keewatin 417

 Kemptville Merrickville 55

 Kemptville Mount Zion 28

 Kenora Lake of the Woods 445

 Kenora Pequonga 414

 Kincardine Northern Light 93

 King City Robertson 292

 King City Vaughan 54

 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

 Kirkfield Victoria 398

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Komoka Myra 529

 Lakeside Corinthian 700

 Lakeside Doric 569

 Lambeth Delaware Valley 358

 Lambeth St Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdowne Lansdowne 387

 Leamington Leamington 290

 Lindsay Faithful Brethren 77

 Location Name and No

 Lindsay Gothic 608

 Little Current Doric 455

 Lobo Doric 289

 Lombardy Otter 504

 Londesboro Hullett 568

 London Acacia 580

 London Ashlar 610

 London Centennial 684

 London Corinthian 330

 London Ionic 716

 London Kilwinning 64

 London King Solomon's 378

 London London Daylight 735

 London Oakridge 708

 London St George's 42

 London St John's 20

 London St John's209a

 London Temple 597

 London Tuscan 195

 London Union 380

 Lucan Irving 154

 Lucknow Old Light 184

 Lyn Lyn 416

 Lynden Lynden 505

 Madoc Madoc 48

 Mallorytown Macoy 242

 Markdale Hiram 490

 Markham Markham Union 87

 Markham Stevenson 218

 Marmora Marmora 222

 Martintown Martintown 5%

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Midland Caledonian 249

 Midland Earl Kitchener 538

 Midland Georgian 348

 Millbrook J B Hall 145

 Millgrove Waterdown 357

 Milton St Clair 135

 Minden Arcadia 440

 Mississauga Joseph A Hearn 685

 Mississauga Mississauga 524

 Mississauga South Gate 674

 Mitchell Tudor 141

 Monkland Avonmore 452

 Monkton Elma 456

 Morrisburg Excelsior 142

 Mount Albert Malone 512

 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

 Newmarket Corinthian 481

 Newmarket Tuscan 99

 TORONTO, ONTARIO, 19%

 159

 Location

 Name and No Location

 Name and No

 Niagara-on-the-Lake Niagara 2

 Niagara Falls Adoniram 573

 Niagara Falls Clifton 254

 Niagara Falls King Edward VII 471

 Niagara Falls St Mark's 105

 Niagara Falls Stamford 626

 Nilestown Merrill 344

 Nilestown Nilestown 345

 North Augusta Crystal Fountain 389

 North Bay Nipissing 420

 North Bay North Bay 617

 North Gower Corinthian 476

 Norwich St John's 104

 Norwood Hastings 633

 Norwood Norwood 223

 Oakland Scotland 193

 Oakville Claude M Kent 681

 Oakville Oakville 400

 Oakville Trafalgar 712

 Odessa Prince Arthur 228

 Oil Springs Alexandra 158

 Oil Springs Inwood 503

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia . . Karnak 492

 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 Edinburgh 736

 Ottawa Ionic 526

 Ottawa Lodge of Fidelity 231

 Ottawa Luxor Daylight 741

 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

 Palmerston Bernard 225

 Palmerston Blair 314

 Parry Sound Granite 352

 Pelee Island Pelee 627

 Pembroke Atomic 686

 Pembroke Pembroke 128

 Perth True Briton's 14

 Peterborough Clementi 313

 Peterborough Corinthian 101

 Peterborough Peterborough 155

 Peterborough Royal Arthur 523

 Peterborough . . . William James Dunlop 675

 Petrolia Petrolia 194

 Petrolia Washington 260

 Philipsville Harmony 370

 Pickering Canada 532

 Pickering Doric 424

 Pickering Friendship 729

 Pickering North Gate 591

 Picton Prince Edward 18

 Plattsville Plattsville 178

 Port Colborne Macnab 169

 Port Dover Erie 149

 Port Hope Hope 114

 Port Hope Ontario 26

 Port Perry Fidelity 428

 Port Robinson Myrtle 337

 Port Rowan Walsingham 174

 Port Stanley St Mark's 94

 Powassan Powassan 443

 Prescott Central 110

 Queensville Sharon 97

 Rainy River Ionic 461

 Red Lake Chukuni 660

 Red Rock Superior 672

 Renfrew Renfrew 122

 Riceville Plantagenet 186

 Richmond Goodwood 159

 Richmond Hill Grenville 629

 Richmond Hill King Solomon's 22

 Richmond Hill Lodge of Fellowship 702

 Richmond Hill Mosaic 559

 Richmond Hill Richmond 23

 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 Mountain 221

 St Catharines Perfection 616

 St Catharines St Andrew's 661

 St Catharines St George's 15

 St Catharines Seymour 277

 St Catharines Temple 296

 St George St George 243

 St George St John's 82

 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

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location Name and No

 Scarborough Beaches 473

 Scarborough Birch Cliff 612

 Scarborough Confederation 720

 Scarborough Coronati 520

 Scarborough East Gate 693

 Scarborough St Aidan's 567

 Scarborough St Johns 75

 Scarborough Scarboro 653

 Scarborough Universe 705

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Union 118

 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 Port Elgin 429

 Southampton St Lawrence 131

 South Augusta St James 74

 Spencerville Nation 556

 Springfield Springfield 259

 Stayner Northern Light 266

 Stirling Stirling 69

 Stoney Creek Battlefield 714

 Stoney Creek Beach 639

 Stoney Creek Strict Observance 27

 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

 Streetsville West Gate 734

 Stroud Innisfil 737

 Stroud Minerva 304

 Sturgeon Falls Sturgeon Falls 447

 Sudbury Algonquin 536

 Sudbury Bethel 699

 Sudbury Friendship 691

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 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

 Location Name and No

 Thornhill Bedford 638

 Thornhill Doric 316

 Thornhill Dufferin 570

 Thornhill Grey 589

 Thornhill Harmony 438

 Thornhill High Park 531

 Thornhill Kroy 676

 Thornhill Melita 605

 Thornhill Mount Sinai 522

 Thornhill Patricia 587

 Thornhill Patterson 265

 Thornhill Remembrance 586

 Thornhill St Alban's 514

 Thornhill St Clair 577

 Thornhill Willowdale 717

 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

 Timmins Porcupine 506

 Tiverton Brace 341

 Toledo Fidelity 650

 Toronto Acacia 430

 Toronto Alpha 384

 Toronto Antiquity 571

 Toronto Caledonia 637

 Toronto Cathedral 643

 Toronto Dentonia 651

 Toronto Fairbank 592

 Toronto Fidelity 575

 Toronto General Mercer 548

 Toronto Georgina 343

 Toronto Harcourt 581

 Toronto Harry L Martyn 696

 Toronto Huron-Brace 611

 Toronto Imperial 543

 Toronto Ionic 25

 Toronto Kilwinning 565

 Toronto King Hiram 566

 Toronto John Ross Robertson 545

 Toronto Long Branch 632

 Toronto Metropolitan 542

 Toronto Mimosa 576

 Toronto Occident 346

 Toronto Orient 339

 Toronto Prince of Wales 630

 Toronto Progress 711

 Toronto Queen City 552

 Toronto Riverdale 494

 Toronto Runnymede 619

 Toronto St Andrew's 16

 Toronto St George 367

 Toronto Shamrock 533

 TORONTO, ONTARIO, 19%

 161

 Location Name and No

 Toronto Simcoe 644

 Toronto Stanley 426

 Toronto Todmorden 647

 Toronto Transportation 583

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 Toronto Victory 547

 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 Hawkesbury 450

 Vankleek Hill St John's 21a

 Victoria Harbour Victoria 470

 Vienna Oriental 181

 Vienna Vienna 237

 Vittoria Vittoria 359

 Walkerton Saugeen 197

 Wallaceburg Pnyx 312

 Wardsville Hammond 327

 Warkworth Percy 161

 Waterford Wilson 113

 Waterloo Brotherhood 723

 Waterloo Grand River 151

 Waterloo Temple 690

 Waterloo Twin City 509

 Waterloo Waterloo 539

 Watford Havelock 238

 Wawa Woodland 680

 Welland Cope-Stone 373

 Welland Merritt 168

 Location Name and No

 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

 Weston Sunnyside 582

 Westport Westport 441

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 3%

 Winchester Henderson 383

 Windsor Border Cities 554

 Windsor Garden 641

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Rose 500

 Windsor St Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 286

 Woodbridge Blackwood 311

 Woodbridge Bridgewood 713

 Woodbridge Wellington 635

 Woodbridge Mizpah 572

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Woodville Harding 477

 Wroxefer Forest 162

 Wyoming Burns' 153

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 2 W.J. Greer, AG. Hall, HO. Horton, B.R Watson

 3 A. Smithies, S.R.J. Robson, W.F. McMahon, J.H. Martin, RW. Hofstetter, T. Dobing, M.J. Lindsay, E. Gascoigne, W.R Weaver, J.L Tarrant, P. Derzekos

 5 J.M. Adams, J.H. Huggard, E. Allport, W.R Joyce, L Sye, L.A. McCurdy, G.A Franklin, JT. Corbett, H. Mathers

 6 J. P. Phin, H.C. Robinson, J. W. Nicholson

 7 JR. Lewis, G. Cole, C. Smith, M.A Johnson, AB. Hummel, R.H. Robertson, J. Congdon

 9 H.C. Wright, H.G. Bolster

 10 L.C. Beemer, HE Reichheld, H.V. Jewitt, M.K Barber, R Van Maanen

 11 T.A Simpson, M.M. Hackett, K.E. Jones, C Brown, LF. Hebden, WJ. Wessels, J.V. Harvey, E. Gibbs, C.J. Becker

 14 T.A Thornbury, A Kaye, G. R. Dulmage, G.I. Ritchie, G. W. Richardson, C.W. Iley, G. R Barr, M.G. Raycroft

 15 J.R. McClunie, E.J. Munn

 16 W.G. Turnbull, J.F. Heino, C.E. Wilkinson, F.S. Peach, E GJ. Burton, RJ. Robertson

 17 J.R Patterson, W.L Andrews, J.H. Davidson, E Armstrong

 18 E.R. Hodgson, HE. Alder, G. A Powers, J. Whiteford, DM. Walker, K Walker

 20 AG. Brenneman. P. Buchan, W.A Wilson, W.E Manness, G.C. Lamson, J.G. Curry, H. T. McNaughton, RJ. Lutings, J.J. Robinson, P.G. Bentley

 21 J.A Fraser, I.M.W. Sproule

 22 Z.A Lazar

 23 D.M. Chamney, AA Werner, RJ. Craigie, RAM. Hart, N. W.P. Gettliffe, R. Brown, C. C. Mabley, N.A Todd, LB. Leadbeater, Z.A Lazar

 24 C.E. McFadden, G.Y. Baxter, W.F. Canning, CM. Haskins, MJ. Warrington, H.G. Freeman, P. H. MacPherson

 25 CH. Wilson

 26 HA Austin, K.S. Jeffries, W. J. Jarvis, G.A O'Neill

 27 T.J. Lees, G.S. Taylor

 28 K.R. Evans

 29 H.S. May, H. Schmoll

 30 H.C. Simpson, C.R Wragg, D. F. Banks, J.G. Thomas, WW. Lothian

 31 AH. Hanson, RC. Stevens, L. W. Plain

 32 D.C Wardell, W.A Long, J.

 DEATHS 1995

 H. Mack, K Gimblett, CF. Turner

 33 C.J. Worsell, J.F. Moss, G.M. Robertson

 34 H.L. Hamilton, C.W. Farrow, E.O. McLam

 37 G.D. Powell, W.E. Irwin, C. D. Palmer

 38 T.M. Woodward, J.A Welch DA Haines, H.F. Burke, W. B. Biggart, W.F. Johnson

 39 J. Batty, R Kennedy

 40 RH. Rutherford, W.M. Hahn, H.W. Farmer, T.C Wilkes, J. S. MacDougall, R Cockburn

 41 RW. Kratz, J.W. Brown, J.C. Heath, C Dafoe, W. Dewit

 42 JT Seymour, CM. Rex, EM. McFadden

 43 K.R Pearce, RH. Burns, W. M. Thompson, W. Sutherland

 44 T.W. Cottrell, G.H. Vogan, R LS. Small, RH. Bruce, H.R Watson, W.F. Graham, W.T Smith, J.G. Wilson

 45 LW. Lawrence, E.T. Finch S. D. Bryant, J.B. Moxam

 46 J.G. Stephen, N.G. Kennedy

 47 W.B. Turner, H.L.V. Dowdell, EC Brown, JE. MacNevin, KD. Gilmour, C.W. Fisher, F. A. Hodges, K Rothwell

 48 J.A Kincaid, RA Nicholson, AC. Fox

 50 AW. Silver, J.I. Fisher

 52 W.W. Hodgins, F. Gursby, L.

 A. Jones, AG. Keyes, AM. Dove, AH. Lovink, G.F.A Toutain, AR Merritt, R.J.M. Smith, G. Lauber

 54 W.A Field, AF.B. Thurston

 55 LN. Walsh, RE. Rowland, C R Dowdall

 56 F.M. McNeil, KA Ramsden, T.E Johnston, T.J. Running, H.A Thompson, J. A. Fulton, G.A Skerritt

 57 D.L. Young, D.M. Tweedle, S. A Bunker, AB. Hall

 58 N.C Morrison, J.H. Young, A.W.S. Jarman. J.S. Dawson, W. Hostettler

 61 W.J.L. Proctor, AM. Waller, J.J. Forth, R. Williams, R McKie, W.J. Hunt, K Kersey, J. Stewart, J.R Huffa, J.A Millard, AG. Andrew

 62 E Winger, H. Martindale, R F. Thompson

 63 G.C. Devlin

 64 LC Jackson, J.W. Young, V.

 F. Lafete, AH. Reade, MM. McCracken, W.G. Creswick, J.

 G. Showers, A.A Marks, A.

 B. Smith, RA Capp, E. West, T.A MacPherson, E.J. Moon

 65 S.M. Jenkyns, G. McLeish, W. K Mclntyre

 66 G.A Walton

 68 R.F. Borland

 69 C.E West, P.C. McGuire, G. G. Bailey, C.A Wells, LG. Watson, G.W. Sutherland, L C Ray

 72 S. Dalton, W.A Meyer, J.A Viant, G.R Ferguson, RS. Page, AJ. McCurdy

 73 J.G. Stephen, LA Watkins, T.R Marriott, W. Nethercott

 74 K Greer, H.F. Eyre

 75 F. Hardwick, S.J. Roots, J.C. Cooper, E Hirst, A Saunders

 76 AR. Minshall, H.J. Shantz, N. J. Weiler, EE Pearson, H.G. Mutton, AC Zapp, AW.J. Searle, AL. King

 77 S.A Money, AL. McFadyen, EG. Scott, J.C. McNevin, J. E Kent, S.E.O. Wright, F.H. R Lewis

 78 AS. Russell, G.G. Hollier, G. F.T. Seagrove, W.B. Hogarth, RE Carroll, C.C. Lee, RA Crudge, W. Vance, J.A Pace

 79 C.T.S. Evans, T.G. Covert, K F. Wood, Z.A Lazar

 81 W.E. Skinner

 82 LW. Brockbank, W.K Straw, G.E. Addison, E.D. Thomson

 83 H. Eastman, B.B. Denning, T J. Kersey, LL Tanghe

 84 T.E Ellis, H.R Cox, H.W. Lobb

 85 C.J. Bell

 86 W.A. Robinson, R Lewis, R E. James, EW. Hulse

 87 G. McLeish, R Richardson, C.J. Wesley, S.L. Findlay

 88 W.I. Reid, T. Murray, D.C. Pinder, R.P. Bowman

 90 RN. Storey, J.M. McKechnie, J.D. Long, EJ. Seguin, S.W. Mowbray

 91 W.F. Rusaw, AB. Griffith

 92 M.H. Smeathers, G.W. True-dell, D.K Ellerbeck, V.T.W. Robbins, J.I. Brown, E. Hall

 93 G.E Harrison, S.M. Bailey, A. MacLennan, M. Lawrence

 94 W.M. Faulkner, P. Meeuse, G.G. Sanborn, R.A. McCaw, D. Major, RH. Bruce

 % P.A. Sinclair, EN. Ineson, G. M. Kightley, S.A Money, G. Spring, LR Leigh, D.J. Clive, L.T. Fletcher, R.E. Graham, EL Lebarron, M.T. Jeffrey

 97 KH. Graham, J.L. Dawson

 98 P.J. Hill, J. Lindsay, W. Dick

 99 G.P. Caldwell, J.ER Penrose, W.D. Wideman, F.J. Leach

 100 H.F. Grinyer

 TORONTO, ONTARIO, 1996

 163

 101 A.J. Boorne, M.L. Latimer, G. G. Head, S. Mercer, L. Holic, RE. Hunter, I.E. Mcllmoyle, P.F. Dorrington, W.N. Deny, G.T. Douglas

 103 W.L. McCollum, H.L Gilbert, CO. Davison, C.E. Nichols, E.S. Dempster, F.W. Legge, P. A. Sciamonte, G.A Rothe

 104 L.D. Reeves, CM. Longworth, M.V. Longworth, J. McMillan, H.D Herring, W.C. Bertrand

 105 DF. Smith, GF. Caverly

 106 L.E Hardie

 107 RM. Blay, J.D Wright

 108 L. Spicer

 109 R Vancoughnett

 110 LO. Walker, CB. Gillard

 113 CS. Richardson, C.E. Rice, J. N. Edwards

 114 W.J. Brockenshire, G Nbcon, J.E Morgan, W.L Williams

 115 D.B. Strieker, W.J. Blain, R R Ransom

 116 W.M. Kerford

 118 D.E. Matson, CM. Maynard, L.R Taylor, R.H. Thomas

 119 O.G. Morrow

 120 T.E. Silcox, C.E. Webster, J. M. Hyde

 121 S.B. Newstead, J. Hunter, W. A. North, D.L. Joyce, J. Locke

 122 J.R New, WD. Powell, KB. Foy, J.E. Wilson

 123 V.C Rump, S.E. Newman, H. Adams, RW. Hawker, RE. Berry, E.E. Anderson

 125 L.R. Nicholson, B. Fisher

 126 D.H. Meyers, M.W. Free, C. H. Davidson

 127 HE. Hadley, F.L Tucker

 128 W.M. Thompson, J.E Brown, E.S. Robinson

 129 J.N. Emmons, D.F. Brown 131 J. Hunter, W. Glencross

 133 MM. Middleton, GW. Smith, W.G. Seldon

 135 T Lidstone

 136 W.H. Harper, N.M. Patrick, J. K Petty

 137 W.F.G. Ellis, C McNaughton, RB. Johnston, L.G. Moore, J. Birchall, B.W. Stephens

 139 W.R. Lynde, HE. Pierson, R. G Joyce, E.H. Webster, E.G. Tozer, W. Austin, R Kruger

 140 M.W. Black, S.C. Greer

 141 E.C. Empey, J.S. Vipond

 142 G.H. VanAllen, ARE. Baker

 143 I.H. Payne, K Kirkby

 144 C. Anderson, W.H. Hall, C W. Leeson, H. Parker, H.G Law, E. Wilson, A Fewtrell

 145 J.H. Pen-in, C.G. Hahn

 146 A.R.E. Mounce, N.W. Hutchinson, G.R. Bender

 147 GA Thompson, D.G. Smith-son, D. J. McMullan

 148 J.W. Moffatt 209a

 149 AA Pow, H.B. Yerex

 153 TO. Steadman, A Johnston, LH. McDonald, L Bryson

 154 C Hardy

 155 W.R. Gaskin, L.G. Pomeroy, WW. Butcher, H.R Cropp, 209 B.B. McMaster, AR Watkins, 215 E.J. Thompson, RM. Fife, T. 216 G Townsend, A Wooldridge

 156 A W.M. Brymer, RM. Cope- 217 land, F. Robson, D.J. Whalen

 157 AE Bond, H.B. Blackman, 218 RE. Byington 219

 159 HE Cassidy

 161 GE. Hutchinson, G.S. Philp, 220 R Rossi 221

 162 C. Michel, W.B. Renwick 222

 164 EB. Wiltse, J.A Dick, G.H. Fillingham, G. Stoneburg, E.

 E Archard, M.J. Pope 223

 165 W.J. Smith, AF. Ferguson, W. 224 Ridley, RAR MacKay, W.C. 225 Lorimer, R. Dalton, B.S. Gill,

 H. Ireland, J.W. Gates 228

 166 H.B. Hunt, RC. Hunter, H. 229 H. Johnson, J.W. Pell, J.W. Walters, W.C Nattress, V.H. Roberts, J. Korbyn, T.J.B.

 Little 230

 168 L. McQuiggan, W.G. Duncan, GW. Brown

 169 D.S. Steele, J. Smith, AG. 231 Parkes, W. Johns, EN. Winn, G.M. Carl, W.K Jordan, A.

 E. Rivers, F.N. Doan, CS. 232 McKnight

 170 R Holmes, K.W.H. Forbes, W.H. Finnigan, GA. Wright 233

 171 C.E Webster

 177 G.C. Simpson, L Curzon, F. 234 W. Burbidge, RV. McCarthy

 178 J.L. Gofton, H.S.P Stanlake 236

 180 F. Hindle, LA. Anderson, W. 237 D. Nichols, J. McGimpsey, W. 238 L. Laing, R.A. Cowan, G.M. Robertson

 181 D.J. Mole 239 184 T.H. Alton. RE. Forster, W.

 O. Glen 243

 190 C Cousins 245

 192 W.A Calverley, B.W. McCrea

 193 I.G. Charter, C.R. Craddock, 247 WW. Baillie

 194 N.W. White 249

 195 J.B.J. Hay, RH. Dowler, V.

 H.A Savage, C.E. Buskard 250

 196 J.R. Ferguson, G.R Butler, W.A Ban

 197 F.H. James, G.H. Tanner, C 253 E Cunningham, C Thompson

 200 D.D. MacQuarrie, EW. Newman

 201 REG. Clarke, F.H. Gibson, 254 R Paddle 255

 203 W.J. Weis

 205 EC Katzenmeier 256

 207 N.M. Sangster, D.E O'Shea

 CK Allison, AE. Harley, W. H. Manning, W.H. Cook, G. E Jackson, W. Teather, EW. Earl, W.S. Warmels, C Scott, J. Hessey, D.J. Draper, J.S. Buck

 H.C Vaughan, J.W. Strang J.H. York, P. Edwards W.L Marshall, I.G. Noble, H. L Dalgleish, H.P Cavers H.K Best, W.H. Cook, LS. Vickery T Foden

 I.G. Noble, G.J. Baker, G.M. McHale

 V.L Bailey, PR Udall L. Boccinfuso

 W.S. Ken, B.G. MacKenzie, KG McKay, GW. Bell, DP. McQuaigge G.T. Douglas J. Doig

 S.W. Welton, W.J. Adams, W. H. Farrish, GW. Pinkney RN. Smith

 EW. Archdekin, N.C. Harms-worth, V.A Mountford, CI. Stedman, L.D. Fraser, W.L Dawe, E. Campbell-Mcintosh NT. MacDonald, AR Jay, S.G. Malkin, F.E. Goring, S.W. Guergis

 GF. Howard, JT. Summer-bell, WE. Doughty, RL. Cressman

 R.G. Perkins, H.A. Lyons, I. R. Johnston, H.A. Loveland, J. Blakely

 C.J. Fox, BE. Hodgins, EL. Gross, R.J. Flynn, C Hodgins RB. Calder, E. Pritchard, C. B. McGuire

 W.J. Greenacre, J.A. Edney LB. Chute

 LS. Cook, C.R Hollings-worth, D.E. Fisher, L Barnes, RN. Hoskin

 G.K Fraser, PR Gaylord. G. W. Nelson, A.F. Foster CL. Rosebrugh, CS. Williams F.G. Cryderman, J.L Robertson, J. Langford. W.J. Clayton W.S. Scott, H. Scott, JO. Bitter, A. Nielson J. Dalrymple, J. Williamson, W.C.H. Gatehouse W.H. Tuffnail, AW. Gee, T. R Smith, W.H. Lawrence, A L King, B.A. Fraser L.C. Williams, W.S. Watts, S. D. Stabler, R Sturgess, W.F. McClellan, J. Cox, W. Burke, T.K Leithwood, W.M. Watts J.R Graham

 W.G. Weese, J. Grass, W. C. Somers, H. Martin, G Smith E.F. Heagle, J.A. Wylie, H. W. McRae

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 257 W.H. Waring, C.J. Johns, M. S. Cranston, J. Hedges

 258 W. Gray, M.A Smith, R.J.B. Morrow, G. Ditchfield, S. Tiller, A.H. Singleton

 259 J.I. Fisher, CO. Morse

 260 RC. Bain

 262 RW. Hardy, A.H.S. Ziegler, J.E.B. Anderson

 263 H.G. Wilson, P.D. Mclntyre, D.A Ramsay, J.W. Thompson

 264 FJ. Waterman, C.H. Potter, H. Gould, W.S. Beveridge, J. L Brown, ER Cutts, N.B. Richardson

 265 N.G. McDonald, WE Dixon,

 A. McRoberts

 266 C.H. Dunlop, P.W. Stotes-bury, W.G. Clemence

 267 R Draper, RA Sanderson, E G. Morrell, C.F. Howard

 268 J.F. Mclsaac, RB. Forbert, J.

 B. Given, W. Baggs, H.J. Foy

 269 S.S.J. Pugh, D.EC. Hedges

 270 W.L. Wilson, G.H. Goulding, AW. Wilson, A Telfer, LJ. Mitchell, E.J. Coombes, C.E. Parnell, S.W. Chomniak

 271 J.K Courtney, H.J. Meek, W. M. Turner

 272 G.W. Monk, J.A Booth, B.A Gillies, G. Drimmie

 274 EB. Tole, F.V.V. Pickering, T.J. Boland, ES. Kelly

 276 H.R Armstrong

 277 W.J. Taggart, J.H. Smyth 279 S.W. Gentle, AJ. Harriman

 282 W.J.B. Graham

 283 S.D. Hagerman, H.A Bovay, N.E. Wessels, O. Hales, J.E. Clarke, J.A Ousterhout, D.F. Foote, J.S. Armstrong

 285 J.E. Alexander, B.L Murray, S.G. Bowen, W. Ryan, W.B. Ettie

 286 M. Brown, H.L Remington

 287 W.J. Cross, RA Peden, M. A Gulka, C.E. Hurst, O.K. Goerk, J.H. Sherlock

 289 G.W. Topping, R E Fletcher, G.A Morris, AD. Wadstein

 290 H.J. Irwin, PA Drake, B.H. Fox, T.J. Cooke, J.J. Gooch, H.E Hutchins, J.D. Brownlee, H.C. Pitcher, AW. Barclay

 292 W. Marwood, N. Taylor, S.J. Roots, EG. Burton, Z. Lazar

 294 D.W. Milliken

 295 J.L. Murray, L.D. Medill

 296 RM. MacDougall, H. French, W.H.R Atkinson, RA Jones, WE Roberts, R A Williams

 297 G. Campbell, J.E. Riddell 300 S.M. Bailey, ES. Uren, HT.

 Hughes 302 W.S. Lover, RD. Near, AJ. Harriman, KR. Axford, ES. Graham, KJ. Carmichael, I.

 H. Race, C.H. Egley

 303 H.A Sillib, R Marshall

 304 G.F. Mulholland, RJ. Lowry 307 L.G. McLellan, LJ. Wilson 309 J.R Weir

 311 W.H. Young, T. Roach, J.R Southgate, J.D. Neely

 312 EJ. Lashmore, RD. Mickle, KG. Kriter, AW. Ward

 313 C.W. Payne, RW. Doubt, G. K Fraser, H.W. Sherin, F.S. Coyle, V.C. Graham

 314 H.C. Youngson, J. Nicoll

 315 S. Mausberg, S.F. Boyd

 316 PC Fowler

 318 G. Schmidt

 319 G.N. Mehlenbacher, R.H. Shoup

 320 WAD. Steinburg

 321 TV. Kenney, J.C. Swack-hamer, J.R MacArthur, C.L Rognvaldson

 322 AD. Low, AE. Hardman

 323 RJ. Growder

 324 A Sawyer, F.A Compton, N. S. McSpadden

 325 W.A White, L.M. Hallowell

 326 AC. Ashforth, AJ. Smith, B. J. Griffiths

 327 B.C. Armstrong

 328 G.E Taylor

 330 J. Hessey, J.B. Taylor, L.R Burt, W.R. Harris, W. Hach, ER Shan-art, D.S. Morton, L.C Hawes

 331 H.L.A. Leonard, C. Carswell

 332 E.A. Nichol, G.A Pauli, A. A Shaw, KA Abraham, CB. Gingerich

 333 RI. Smith, J. Lefler

 334 S.W. Goulding

 336 W. Bateman, J.I. Gillard, D.J. Gardiner

 337 S.R McVeety, J.I. Whitehead, WE McDonald

 338 EG. Harrington

 339 RA McKenzie, J. Turnbull, R Watson, H. Pendleton, A Jackson, RD. McNutt, F. Roehm, W. Taylor, L. Penny

 341 W.J. Clayton, C Bisch

 343 F.E Belsham, W.J. Halbert, AKJ.W. Small, F.S. Crease, R.F. Thome, W.M. Binney

 344 J.W.M. Jervis

 345 F.P. Soilleux, H.C. Banks, H. Carter, P.J. Dunn, E. Sangster

 346 C.N. Lindsay, C.C. Fiedler, G. E. Baker, RG. Loftus, AW. Whiteley, AD. Harris, G.W. Harper

 347 P. Vlachos, VS. Foster, GG. Tott, A.F. MacGregor

 348 C.H. Long, G.L. Scott, D.E Theakston

 352 L.A. Watkinson, G.D. Stone, RG. Sheriff, L.R. Nicholson 356 EJ. Langley, AW. Coplin, K

 G. Toogood, EP. Haggarty

 357 J.W. Foster, J.E Sheppard, W.L Attridge, G.W. Green, C.R. Moir, G. Gamble, HP. Wallace, H.R Allaby

 358 RG. Walters, F. McKay, J.C Brown

 359 HT. Shortt, EG. Morrison

 360 G.S. Robinson, AB. Budd, J. E Wilson, AB. Andrew, AG. van Seters, AM. Wallace

 361 AA Kingscote, W.T Woods, F.E Wagner, W.O.C. Slatter, J.W. McElroy, RC. Love

 362 G.S. Matthias, G.J. Harron 364 J.A McGugan

 367 N.S.E Warren, AJ. Caird, AG. Sheppard, AC. Drew, A G. Farquharson, J. Farrell

 368 J.J. Henderson, KM. Stewart, F.H. Latimer, AC. Parkin, J. W. Hinton, N.S. Heinbuck, J. W.C. Langmuir, G.P. Slack, F. A. Elliot

 369 R.F. Silverthorn, J.E. Fenning, G.F. Daniels, R G. Bennett, H. Loft, W.R Dewsbury, M. R Kuhns

 370 C.W. Warner, M.J. Candy

 371 C. Zumar, F.W. McVeigh, R Zumar, G.T. McMichael

 372 D.G. Ineson, RN. Orr, G.C. Derx, H. Wilkinson, R Brady

 373 RC Schisler, DC. Wellman, D.W.W. Oyer

 374 A.J. Drummond, C.F. Gall, G. G. Graham

 375 J.W. Williamson

 376 C.G. Corbett, D.S. McFar-land, W.E. Humphrey

 377 H.W. McMullan

 378 AJ. Bryce, G.B. Peterson, E C. Sangster, F.J. Hexter, G.C. Alexander

 379 D.A Gorrie, J.S. Brothers, D. C. Meyer

 380 R.P. Tapp, KH. Downs, L.B. Culp, W.H. MacDaniel, J.M. Donellan, A. Brown

 382 H.F. McCullach, L.R King, W.I. Clark, A. Ainlay, H.F. Clark, J. Muir, RG. Ratter

 383 G.F. Coons, RJ. Levere

 384 RG. Stanley, G.W. Wells, S. Morrow, RW. Gregory, CD. Wood, W.E. Wilson, H. Rice, J.C. Brown, W.A. Rae, W.G. McCormack

 385 DC. Thew, G. Grigg

 387 W.R. Peck, W.J. Shields, H. R Horton

 388 W.K Hardy, C.R Lewis, L. G. Fischer, RW. Barker

 391 B.F. Farrow, G.W. Merritt, J. T Cooper

 392 J.M. Allan

 394 W.M. Hamilton, W. Snell 396 AE Hardman, G.D. Wyborn,

 TORONTO, ONTARIO, 19%

 165

 J.M. Brown, H.G. Strong, W. H. Twigger, B.W. Stephens

 397 W. Stewart, H. Nicolaisen

 398 R.J. Gordon, W. Osborne, G. M. Lytle

 399 G.A Taylor

 400 H.D. Hendershot

 401 J.A Clark, E Gustafson, E. Luck, P. Aman, J.F. Moore

 402 H.D. Collard, H.W. Davis, R H. McCagherty

 403 MM. Chornoby, E. Pfahler, J. H. Challoner, A Morrison, L. L. Bruch

 405 H.G. Davis, AM. Wright

 406 J.E. Lee, GO. Graham, DC. Riley, H.W. Burns

 408 KG. Harris

 409 O.K. Goerk, W.K Alton, R W. Clark

 410 C.J. Loudon, C.S. Switzer, B. C Hollingshead

 411 G.S. Robinson

 412 G.E. Westman, W.M. Parker, T.H Merrett, AS. Dorrance, LC. Diboll, M.H. Kay, JT. Elliott

 413 R. Setterington, A McGuire, R Davidson, D. Henderson, W.J. Farquharson, M.A Derbyshire

 414 C.S. Walsten

 415 RE. Buckley, RH. Loucks, O.G. Etherington

 416 B. McNish, J.H. Reid

 418 R.F. McRae

 419 AS. Barker, AG. Knight, W. M. McLean, J.H. Watt, D.E. Foreman, D.J. Campbell, G. G. Henderson, W.T. Turner, B.H. Larsen, D.F. Waters, S. K Hitchcock, R.J. Heath

 420 E.R Hooey, GD. Stewart, D. V. Crandell, J.H. Forde, L.D. Barham, L Dobberman, S.J. Sparkes, H. Allen, F. Roehm

 421 O. Hardy, J.J. Talbot, EC. Agar, R.C. Rennick

 422 W.L. Emerick, E. Wygiera, J. J. Kish

 423 C.H. Cudmore, W.L Baxter, KL Hawthorne

 424 L.M. Morley, C.E Morley, R D. Rahmer, J. Milburn

 425 G.A Dawson, K Doerr

 426 S.E. Davey, G.E. Dalton, D. H. Burns, E.J. Langley

 427 B.S. Cusack, T.F. Simms, L M. Wiles, CD Elliott, B. Branson, RD. Alexander, E. C Gilpin, C.H. Johnson, F. H. Brennan, G.H. Roy, T.B. Scanlon, J. Sauerbrei, J.G Bagshaw, E.W. Spry, G.H. Richmond, N.J. Miles, CS. McKnight, J. Hewetson

 428 GD. Carnegie, W.J. Pargeter, W.E. King, FA Fletcher, D.

 E. Coates

 429 J.L. Thornburn, C.E. Kelso, P. R Stevens, E. Noormagi, AF. Ferguson

 430 HP. Spearpoint, I.R Murray, W.T. Eardley, R Hermiston

 431 J.G. Fulerton

 432 H.R Hamer, AF. Dawson, A W. Morrison, RJ. Traverse

 433 WJ.M. Warren, C.A Stein, C.A Hinsperger, RH. Mandy, G.H. Barrington

 434 W.L McKenney, S.W. Murdy, E Hodgson

 435 H.J. Adams

 436 G.R Smith, A. Westlake, A E Hardman, C.A Cole

 437 JO. Fleet, J.R Keefe, RW. Yates, N.A Flatt, J.C. Martin, AR Melville

 438 H.R Ratcliffe, E.G.J. Burton

 439 W.K MacLeod, C Dawes, H. Peake

 440 M.S. Vasey, V.K Lewis, S.E. Archer

 441 J.L. Wing, D McNee

 442 RK Mills, RA Renaud, G. W. West, W. Minion

 443 H.V. Trenouth, C.E Topps, RM. Simpson

 444 WD. Carruthers, W.N. Snow, J.W. Downey

 445 C.H. Hearn, RM. Gunness

 446 A Welin, LE Barker, H.E Brown, C.H. Wright, RA. Cumming, V.C. Erickson, V. A Lafoy

 448 E.E. Zaburny, D.J. Stevens, KR. Thompson

 449 LO. Moore, D.L. Thompson, J.E. Stewart

 450 RE Etienne. W. McKechnie

 452 J.C. Canham, RE. Rowland

 453 N.M. Jenkins, E.K Jackson, GB. Quirk, GD. Ross

 454 G.H. Putman

 455 AC. Kerr, G.A. Clark. RA. Larsen

 456 E.A. Mann

 457 A.E Connor, C.E. Peters

 459 E.J. Purcell, G.P. Valliant

 460 S.R Hutchings, KW. Elliott, C.L Nicholson

 461 LA. Ross, N. Mislove

 462 E.D. Eastman, H. Vosburgh, G.P. Kelson

 463 RM. Dart, C.E. Wise, D.G. Kenning, O.E. Swanson, D.F. Banks

 464 G. McCombe, JR. Nokes

 465 H.E. Armstrong, W. S. Hanna, S.G. Carruthers, AL Mooney

 466 J.K McAuley. RE. Ritchie. W.M. Turner. R.G.M. Sheriff, C.A Richardson

 467 LW. Ward, AG. Craig

 468 H.G. Holder. G.E. Atkinson, J.L. McKane

 469 W.H Manson, P.M. Sally, J. A Charette, H.S. McLellan, F.E. Darou, R.A Allen, D. W. Connell

 470 G.F. Bell, RB. Stevens, KR. Tatum, W.T. Richardson

 471 FJ. Rutland, H.N. Misener, S. A Campbell, LW.T. Miles, AP. Murray

 472 T.H. Fulford, C.E Purvis, E J. McAnsh, L McCannell, D. R. Gordon, AE Armstrong

 474 GB. Benness, LA Deeton, C.W. Cochrane

 475 J.W. Grapes, R.B. Calder, W. G. Nicolson

 477 BT. Spence, AJ. Campbell AN. Steele, CC. Everson

 480 AM. Van Allen, LJ. Reddick

 481 J.A Greer

 482 J.C Lumb. W. Carroll, R.C. Wiggins, K Card, W.H. Davy, D.E Taylor Sr, R.E Moore, DO. Wannamaker, P.B. Wilkinson, E.J. Musclow

 483 AE. Watson, W. Morley, J.B. Davidson

 484 J.P. Phippin, RF. Petursson, CI. Stanfield, R Thompson, L Hampe, G. Titze, A Wood, R K Smith, P. Collins, LG. Barrett, J.A Coagie

 485 S.R Crooks

 486 R Pearce, J.H. Guppy, RH. Bunclark

 487 C Allhusen. F.E. Hawkins, W.C. Eaket

 488 J.W. Martin, BE Baltzer

 489 EH. Benton, AK MacLean, C Clark

 490 G. Trafelett, J.C Marquis, I. R Murray

 491 J.W. Collison

 492 W.E. Schaller

 494 AT Singh, H.H. Baumann

 495 F.W. Long, J. Alexander, J. H. Hutchinson, J.R Massey, AD. Lister, MP. Callsounis, EF. Swain

 4% H.C. Norman, J.A Brodie, T N. Carter, G.A Milne, DA R. Miller, CB. Ogden

 497 G.J. Pringle, RW. Scott

 498 GO. Graham, HP. Wallace, RT. Atkinson

 499 CW. Brinkworth, J.H. Sherlock, A. Johnson, H. Hogstad, J.D. Squirrell

 500 P. Mitchell. HJ. Finan, J.A Stones

 501 W.A. Streeter, K Caverley, E J. Langley, M.F. Beaubien, F. Culp

 502 J.A Nicol

 503 W.A Loosemore, B.W. Doerr

 504 F. MacWilliams

 505 J.L Clayborne, W.C. Main, C. LV. Betzner

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 506 R.G. Childs

 507 J.A Cameron

 508 W.G. Scniton, AE Higgins, R.B. Thorpe

 509 C.E Israel, D.AH. Roberts, G. Krueger, T.A Witzel, J.C. Smith, J. Bobroski, H.F. Scott, WD. Galbraith

 510 F.F. Rutherford, W.J. Watts, RN. Holmes, G.J. Turner, A. A Lister

 511 AI. McFarlane, J.E. Jackson, A Simpson, EA Horlick, N. C. Priestley

 513 WE. Louden Jr, J.C Beemer, B.P. Gibbs

 514 J.C. Wheat, P. Nicholls, G.P. Leake, R Terale, K Philpott

 515 RH. Weber, W. Morgan, H. Rook, F.M. Westlake, G.C. Noseworthy, J.G. Middleton, AE. Higgins

 516 J.W. Beach, CD. Brown, J.E. Brown

 517 C.W. McCaw

 518 W.J. Mason, RW. Readman

 519 D.K Campbell, AD. Hill

 520 D.RJ. Carothers, E.G. Scott, J.B. Henderson, L.R Jackson

 521 T.M. Patrick, T.R Webster, L. C. Hyttenrouch, C.W. Toffle-mire, L.A Molyneau

 522 E. Goldstein, S. Gaffe, H. Stein, M. Feigman, M. May-off, J. Austin, P. Givens, J.A Kerbel, E.J. Langley

 523 H.L Corner, T.P. McMillan, G.W. Lancaster, J.O. Scott

 524 F.M.N. Hedge, S.A Knight, J. W. McCleary, S.P. Townley, J. S. Hazard, W.S. Scott, EJ. Langley

 526 D.H. Morrow, W.H. Broom, M.C. Tucker, F.C. Read, A.J. Wibe, M.A Murray

 527 J.V. Clarke

 528 RC. Reed, W.B. Robertson

 529 E. Clugston

 530 W.J.G. Bolton, C.E. Cairns

 531 W.F. Spry, AJ. Boers

 532 RJ. Hart, RL. McClean, J.S. Niblock, W.J.B. McKnight, W. J. Kett, D. Thompson

 534 RO. Beatty

 535 D.H. Brown, C.G. Carter, A. J. Voss

 536 L.S. Tuddenham, S.H. Shels-well, H. Rosein, C.F. Wilson

 537 HA Parm

 539 M.W. Booth, F.A Ruggle, J. R Crawford, AH. Hymmen, H.W. Paulter, EN. Dickson

 540 RS. Wilson, J.E. Savill, W.R. Burton, H.J. Mclntrye

 541 J.W. McEwan, W. Hargreaves, R Dungey, VK McGregor

 542 TOP. Brown, AA Kee, F. H. Gaysek

 543 H.R McDonald, T.G. Piper, 571 F.C. Etherington, EC. Collis, 572 F.B. Spence, D. Mitchell, W. 573 Watson, I.J. Gilmour 574

 544 W.G. Wilson 576

 545 S. Brierley 577

 546 GF. Schooley, E Richards, L 578 C. Chapman, G.I. Phillips, M. 579 Haycock, K.J. Burton, RJ.S. Rose, O. Russell, B. Walters 580

 547 W.R Innes, D.J. Gibson

 549 P.W. Woods, E.S. Green, D. P. Mackie, B.F. Stott, RS.

 Gill, T Siewert, W. Boyko, 581 J.C. Gallagher, J.W. Johnson 582

 550 D. Ruddell, S.E. McCoy, A Young, J. Simms, C. Morgan, 583 J. McMillan, RG. Bovaird 584

 551 W.F. Wilkinson, R Aitken, B. 585 O. Diwell, HE. Van Sickle

 552 C.R Dollack, E.A Luebke, 586 G.S. Clements, H.G Bruniges, 587 W.J. Armstrong, W.Y. Kerr,

 G.E. Bigelow, A. Hall 588

 553 RW. Clark, AM. Lawson, I.

 F. Edgar 589

 554 RW. Thomson, W.C. Stewart, 590 C. Sidebottom, A. Flannigan 591

 555 C.A. Smith, G. Evans, J.L. Wooldridge, H.H. Marshall 592

 556 I.C Hogan, D.H. Keeler

 558 I.C Rosborough, W.F. Krull, W.R Harding

 559 A Frankel, H.M. Rotenberg, 593 B. Shulman, M.A Isenberg, I. Kliger, A.B. May, S. Waxman, 594 W. Fine, S. Yolleck, I. Gollish 595

 560 T.J. Vanevera, P.I. Sloane, H.

 R Follows, RJ. Williams, L. 596 L. Wightman, W.H. Mcintosh, 597 W.S. Lowell 598

 561 F.W. Alexander, G. Hobson, 599 M.W.E. Inglis, RF. Kempster, S.M. Jenkyns

 562 J.W. Paton, L.J. Eley, N.W. 600 Curtis, HE. Bertsch, W.A Biggins, R.L. Setzkorn 601

 563 C.C. Haskins, T.W. Hall, C.S.

 J. Wright, E.F. Peifer, J.C. 602 Dewar, GA MacDonald, J.S. Peifer 603

 564 H.B. Peters, AO. Moffett, S.

 M. Faraday, J. Psalidas, R 604 Museur

 565 EJ. Langley, D.J. Murray, 605 W.B. Weldon, A.R Worsley, 608 J.R Green, R.A. Coward, A

 E. Halliday, A.L. Smith, T.A 609 Brescia 610

 566 M. Rogers, F. Orchard, A.A. West, K McLaren 611

 567 EC. Skyvington

 568 W.J. Dale, J.W. Armstrong, 612 H.F. Tebbutt, RH. Thompson

 569 S.R. Hutton, H.M. Taylor, A. Alderson

 570 CC. Wickens, H.O. Burn, G. 614 Defoe, EJ. Swanton

 C.P. Smith, D.J. Lewis

 J.M. Pratt, D.A Forbes

 C.G.W. Mcintosh

 R Hajas

 W.B. Taylor

 RH. Reid

 J.A Cunningham, P.M. Floyd

 G.W. Morningstar, W.A Kay,

 AC. Hales

 A McClelland, H. Wells, J.J.

 MacDonald, W.K Marshall,

 P.D. Sheers, F.G. Manas, T

 R Fones, W.M. Moffatt

 E.G.J. Burton, J.W. Blain

 ML McBrien, RP. Riseley,

 W.G. Burns

 J. Symington

 T.S. Cochrane, B. Edwards

 D.R Moffatt, W.G Paterson,

 LW. Orser

 E.J. Swanton, RE. Tanner

 T. Haughie, S.D. Kee, J.M.

 Skinner, J. Lyons

 A. MacLean, R.N. Orr, J.E.

 Wilson

 E.F. Armstrong, B.W. Rich

 GO. Peterkin

 J.H. Roberts, HE. Clayton,

 G.E. Barnes

 F.K Seymour, G.E. Barnes, E.

 E. Wilson, E.H. Denman, J.J. Rowan, J.S. Christie, H.A Adams

 N. McDougall, E.H. Daniels,

 P.G. Stevens, RS.M. Gray

 F.A. Wesley

 W.J. Offer, W.F.L Hamm, B.

 Girvan, G.R Lawrie

 G.T. Coleman, A. MacLean

 EH. Potter

 RD. Steels

 J.C. Van Esterick, E.C.J.

 Bowser, AH. Stevens, W.A

 Kimber, AE. Shaible

 S.A. Butler, J.J. Lapken, E.J.

 Langley

 R.J.G Anderson, W. Young,

 F. Fravcoeur

 RA Walker, HE Wright, G.

 R Sandwell

 G.R. Carbert, A.B. Barrett, M.

 T. Jeffrey, RJ. Wilson

 RV Reid, G.R James, T.S.J.

 Crowley, J.F. Garswood

 RN. Smith

 G.J. Knight, DM. Wilson, S.

 J. Janchevsky

 W.D. Smith

 F.D. Edwards, J.F. Tucker, L.

 Ridgway, W. Summers

 J.B. Fee, H.W. Heinze, F.C.

 Standing, B. Edwards

 J.A. Moir, D. Lilley, F. Cook,

 H. Owen, E.R. Morgan, B.A.

 Watts, R. Barber, M. Arbour,

 AT. Sterling, J.G. Sirois

 F. MacDonald, N.K Timmer-

 TORONTO, ONTARIO, 19%

 167

 616 A.E. Barber, W.F. Stidwell, W.J. Coughlan

 617 J.F. Grainger, J.H. Campbell, RE. Montemurro, RC. Irwin, RG. Harbottle, O.W. Smith, D.E. McQuaig, J.C. Shortreed, C.C. Ollivier, W.C. Neely, H. J.W. Coomber

 618 AE. Martell, RH. Skippen, MA Kuzik

 620 RE Tanner, J.R Williams, G. Roberts

 621 C.E Fleming, C.R Boyd, A.

 F. Fossey

 622 J.C.K McKnight, J.B. Walsh

 623 F.E Feast, D. Watson, W. Roberts, ME. Robertson, R C. Tressider, J. Harling

 625 RJ. Hallam, RG. Nesbitt

 626 J.D. MacKenzie, DM. Watt, EA. Robins, H.C. Dutton, A. Duncan, S.W. MacKinnon, J. E Wilson

 629 D.S. Hamilton, E.A. Nichol

 631 EH. Davidson, J.E Brown, W.J. Campbell

 632 AG. Remme, T.W. Kirby, F. M. Palmer, F. Berry

 633 F.S. Coyle, C.W. Oliver

 634 C.E. Crease, L.F.S. Marsh

 635 L Reid, W.I. Groskurt, R Zuberovic

 636 L. Kalechuk

 637 PL. Grant, A Dewar, J.P. Hislop, A.J. Mclntyre, T.M. Love, W.T. Methven, FT Austin, W. Ewing, W. Birnie,

 G. Quinn, J.S. Caulfield, L.F. Purves, R.J. Montgomery

 638 J. Smith, AJ. Wilson, W.C. Underbill

 639 J.A Woodman, RJ. Patterson, W. Brook

 640 J.J. Pugh, J.A Litster

 641 G.R Wightman, M.I. Gunn, S.H. Battson, P. Schwimmer

 642 D.E Marshall

 644 K.J. Blackburn, EL. Mitchell

 645 J.P. 0"Sullivan, J.D. Foley, B. Ferry, E.J. Langley

 646 AC. Ashforth

 647 H.H. McKay, G.E. Waddling, W.J. Armstrong, J.A. Flynn

 648 L.W. Miles, L.M. Treen

 649 J. Jackson, AR Hopps, G.R Dodsworth, J.A Keenan, R.M. Dale, AR Pow, T.N. Tullock,

 RD. Seager

 651 G.R McGregor, M.R Laver, W.AD. Parratt, W.H. Bevis

 652 H. Paul

 653 E Plant

 654 JO. Lockhart, D.S. Plant

 655 D. Dupre, RR Avery

 656 C.S. Firman, D.E Pickard, W. R Kirby, W.A McKillip

 657 T. Cole, RC. Tressider

 658 J.D. Purcell, L.O. Savel, J.G. Mitchell, G.H. Ruston

 659 G.A Stephenson, M.A King, MJ. Brechin

 660 J. Goodwillie, R. Lundstrom, C.W. Kacan

 661 F.J. Maitland, J.S. Kidd, M. ETait

 662 RG. Maradoux, L Buffett

 663 W.J. Smith, H.C. Adkins, J. W. Forrest, J.W. Love, G.H. Pake, NO. Nadeau

 664 JR. Hinchcliffe, RG. Loftus

 665 S.W. Saunders

 669 T.E Hood

 670 HP. Hopkinson, V.T. Giles, T.M. Fitzpatrick, K Fossey, RW. Walker

 671 J.A. Spencer

 672 LS. Orr

 673 C.E. Crease, G.A. Leighton, H.R Hodgson

 674 J.S. Hazard, W.S. Aitken

 675 J.S. Craig, AR Jones, RD. Baker, G.C. Taylor, J. Harris, AC. MacNab

 676 N. G. McDonald, S.S. Hood

 677 T.A Bird

 678 W.H. Wadland

 679 HE. Bertsch, AD. Lister

 680 C.J. Dockerty

 681 J.W. Hatten, WO. Parker

 682 RG. Shannon

 683 T. Flynn, N. Newton, PA Ho, O. Velluso, B. Ramcharitar

 684 J.B.J. Hay, F. Armstrong, J. G. Lethbridge, M. Cohen, W. J. Collins, D. Parr, J. Walker

 686 G.K Smith, T.M. Murdock

 687 C.L. Harris, J.L Croucher

 689 E.J. Langley, H. Ritchie

 690 RN. Thompson, R Culliford

 691 WE. Chambers, P.E Fairhall, J. Woznow, F.H. Waller

 692 H.H. Johnson, S. Melnyk

 694 WE. Kellett

 695 J. Jackson, J.W. McEwan

 6% H. O. McNutt, AG. Patcai

 697 M. Carey

 698 J.D. Wismer, C.R Scott, AE Harrison

 699 G.H. Dickie

 701 J.C.R McKnight

 702 R Scarlett, N.G. Stacey

 703 PC. Fowler, A Lazar, W.H. Henderson

 704 RC. Briggs

 705 W.A Wilson

 706 J.W. Kaine, S.W. Bangay

 709 W.J. Campbell, J.C. Baker, AI. McFarlane

 710 S.A. Creeggan, V.D. Davey, J. E Walsh

 711 RG. Barber, W.J. McKnight 713 J.R Southgate

 715 EH. Denman, W.M. Begley

 716 J. Hessey, G.S. Wuerth, T.C Andison

 717 N.G. McDonald, WD. Werrel

 718 G. Wilson

 719 EL. Smith

 720 AT Sterling

 721 T.L Rice, F.W. McVeigh

 722 G Campbell, A.J. Harriman 725 B.S. Gill

 727 E.W. Archdekin, V.D. Davey, E Campbell-Mcintosh, AH. MacDonald, B. Ramcharitar

 728 M.A. Ferguson

 729 C.E. Morley, RD. Rahmer, E B. Jensen, L.M. Morley, RB. F. Palace

 730 I.G. Noble, P.M. Floyd, T.S. Crowley, B. Ferry, W.A. Rae, RG. Loftus, C.S. McKnight, EG. Burton, L.O. Walker, D. M. Wilson. J.R. Williams, Z. A. Lazar, J.A. Stones, S.B. Newstead, B.S. Gill, A Smith

 731 F.E Clarke

 732 I.G. Noble, C.L. Rognvaldson

 733 EG.J. Burton, W.A Rae

 734 J.S. Hazard

 735 J. Hessey, T.C. Andison, H.J. Robinson, RS. Cummings

 736 M.W.E. Inglis

 737 J.A Edney

 738 E. Campbell-Mcintosh, EGJ. Burton, R.J. Mills

 739 J.F. Moore, W.S. Watts, H.C. Wright, L.W. Orser

 740 E Campbell-Mcintosh, R McNeil

 741 M.W. Inglis, N.B. Richardson

 3 RG. Greenfield, T.G.

 Hughes, CD. McEwen 5 V.A Cheung, J. Burrell 7 J. Lawrie, J. Rush, N. Zeller,

 M.C. Groves, W.G. Berry 9 M.S. Massey, P.L Peters, R

 D. Rae, DM. Summers 10 C.W. Slade, J. Kelly, C.R Cox

 SUSPENSIONS 1995

 11 V. Anderson, G.F. Lewis 15 W.H. Payzant, G.D. Blair

 17 M.J.P. Del Grande, L.E.J. Reid

 18 J.R Yott, D.H. Campbell, S. A Brown, J.AS. Haley, L. Hambly, J. McLean

 21 L.W. Barton

 22 EF. Freeman, RM. Farrell, J.

 Cretsi 25 A Hume, D.R Neill, KN.

 Webster

 30 RJ. Baxter, G.M. Gowanlock, G. Bowers, B. Dejanovic

 31 J.A Hendry

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 33 W.J. Westbrook, E.E. 149 Pountney, K.L. Merrigan

 37 M.J. Maranger 151

 38 RJ. Albert, R.S. Stevenson

 42 G.A Leonard, G. Prince 154

 43 D.C. Kerr

 44 J.M. Dench, K.S. Bruce, B. Gregory, W.A Wood, P.B. 155 Thomas, R.S. Riddell, D.W. Smith, RJ. Weare

 47 E.K. Lewis, C Zoumboulis, J. L Abbey

 54 W.A Carr 164

 55 EG. Foster, J.G. Beaton

 61 K.B. Schroeder, RJ. Walsh, S. 165

 J. Shepherd 166

 63 N.E.G. Brown, A Woods, P. Buchanan

 64 T.H. Moffat, R.A Brown

 65 D.E. Tarling, M.A Bews, W. 170 C. Mathieson, D.L Anderson, 172 W.T. Seed, M.S. Jennings, D. 180 Snow, J.A Oztopalogu, J.W. 185 Moore, J. McCusker, H. Berg 190

 66 I. Smith

 74 RJ. Marvell 192

 75 C.S. Parker, J.M. Cumming, 195 B.L.J. De Rosnay 200

 79 D. Dyke 203

 85 C.R Taplin, B.B. Ellis 205

 87 RE. Cowie, D.K Clarke, J. 209a

 Jarosil, W.L.A Espie, D.F.

 Jewell 216

 90 P.T. Hubenaar 219

 91 J.D. Kernaghan, C.R Chapman, L. Gullins, G. Sheppard 220

 92 M.J. Pokorny, E.C. Joa, D.R Davis 221

 97 A Nielsen

 98 I.D. Dinsdale, G.H.M. Cox, 225 R Ottaway, G. Watson, F.W. 228 T. Collier, J.G. Martin

 99 LDP. Murray, N. Zasidko, B. 229 N. Beemer

 105 W.C. Lawrence, K.W.J. Stark,

 HA Shaw, G.J. Shanahan, B. 230 G. Norris, G.V. Worokevich

 110 G. Sonnenburg 231

 114 DP. Wilson 232

 120 I. McFadyen, RJ. Koseijew, J. 237 Nolet 239

 121 H.D Challis, S.O. Anderson, 242 J.H. Pedley, DG.H. Hughes, 243 AJ. Smith, D. Haigh, C.V. 250 Wilson, RE. Reed 263

 122 RH. Nye 264 126 F.J. Macoun 265 133 W.H. Musser, E.E. Pountney,

 J. Kaetzel 267

 135 L.R Berry, E.O. Bendicks, M. 268

 S. Hetherington 270

 141 D.W. Greene, D Lee, J.S. 271

 Mabb 272

 144 RH. Brock, W.S. Petrie, P.N. 274

 Ross, B.L Scott, RR Scott, 279

 SB. Scott, BE. Sebben, M. 282

 Fitzgerald, DC. Chandler 284

 146 RH. MacKenzie 287

 CL. Martin, C.W. Slade, R

 H. Molewyk

 G.W. Biehn, F.G. Schwarze,

 W.K Clow, WD. Butz

 RL. Hodge, RO. Coleman,

 H.L. Richards, K.A. Lindsay,

 KB. Wood

 E.R Watson, B. Abramsky, T.

 E. Bannon, KM. Wilson, G. S. Doherty, H. Humphries, P. Newman-Waller, M.J.P. Del Grande, R Lofthouse

 F. Gibbons, G. Guy, P.D. Poole

 J.A Barr

 G. Hladun, A. Knowles, W. W. Hood, J.S. Shinehoft, M. R Milne, A.B. Maddox, MR Bishop, J. Fisher

 W.J. MacNeil

 J.G. Smith, DB. Weber

 DD Badger

 J.S. Senn, T.E. Fowler

 S.J. McCutcheon, J.G.

 Murray, C.F. Huntington

 E.M. Giffin, W. MacDonald

 B.L. Shelton, S. Tamblyn

 V.J. Dodson, D.K. Young

 RR Bowden

 F.D. Weir

 G.M. Hughes, S. Phillips, M.

 D. MacDonald

 R Glascott

 N.A Marchment, W.RH.

 Welsh, DG. Weldon

 L.L. Langstaff, R Van Veen,

 D.A. Schoenrock, R.W. Tyers

 D.R. Mills, M.J. Stanko Jr.,

 T.J. Collier, F. Franic

 L.G. Bender

 RL. Phillips, DD. Pettem, S.

 S. Roper

 W.T. Hollaway, E. Lemieux,

 D. Jonathan, G. Myers, M.T. Fisher

 I.S. Rouse, RJ. Stevenson, D.

 E. Nelson D.H. Marshall RJ. Weare G.C. Manary AR Howes M.A. Bailey G.D. Blair

 A Shulman

 W.F. Fawcett

 T.M. Joyce, A.R Robertson

 I. Coletta, S.M. Ihasz, S.RA

 Meldrum

 RK. Gammage, V.J. Dodson

 L. Wicks

 B.M. Snider, B.S. Young

 MR. Wood, D.R Kendall

 R.C. Hesler

 J.G. Tapley, D.W. Peterson

 R Little, W.V. Allen

 D. Holder, K Rokholm

 D.R. Schneider

 RD Keenan, K MacLeod, D

 J. Berry, P.H. Kruk, R Jason, T. Warren, D.B. Chase, B.A McLeod, RM. Niittula 290 A. Drummond

 296 G. Keeling

 297 B.C. Fouse, J.M. Cunningham, H. Kaut, S.M. Ghali, J.AS. Leggatt, J.M. Kirkaldie, T. Buchan

 299 V.G. Hulbert

 305 W. Rideout, J. Monticolo, R

 Pensa 311 AS. O'Donnell, KA Savary,

 M. Scarangella 314 W.L Maslen, W.G. Best, R

 R Bowden

 321 E.O. Bendicks

 322 G.R Ingram

 326 W.Z. Estey, S.J.V. Robbins, B. Kite, M. Nezarati

 329 E. Singleton

 330 W.B. Dutton, D. Beaton, D.C. Palmer, R Terracina, CG.A Duncan, J. Angus, W. Crook, D.J. Charlebois

 332 J.C Willmore

 334 E.S. McLelland

 341 W. Tremblay, LA Lynch

 346 RH. Wilson

 356 J.E.G. Carlson

 357 RG. Zimmerman, W.C. Barrett, K.C. Lacey

 359 AE.P. Searles

 361 J.F. Campbell, D.E. Jones

 367 B.P. Ross

 368 D.H. Martin

 372 KW. Towner

 373 J.L. Thomas, I.D. Anderson, N. Gabeny, S.S. Dawn

 374 D.N. Austin 376 S.F. Schleen

 378 P.A. Aigeldinger, J.C.

 Marino, M.A Young, K.G.

 Dalai, D Barber 380 G.M.J. Van Diepen, S.T.

 McClintock, E. Francis 382 W.R. Rolph, Z. Czaban, RC.

 Brown, G.L. Robillard 384 N.D. Olimer, C. Cherry, J.W.

 Downie, T.R.C Middleton, D.

 L. Tennant, R.J. Anderson, B.

 J.M. Van Well 388 R. Lammers, D. Hammell, J.

 B. Hutchison

 392 J.F. Trumble, RM. McCaig, H.J. Harmer, G.J. Pleavin, R J. Lumley, L.M. Sullivan, J.S. Saul

 393 PL. McElwain, DP. King, J. D. Rose

 394 M.Q. Hutchison, RG. Forbes, G.A Weir, F.R Busch, RW. Campbell

 396 G.R Butchart, G.P. Stinski, I. G. Sutter, D.N. Richardson

 399 J.P. O'Leary

 400 AI. MacFarlane, G Jeffers, H. Goodbrand, A. Marsden

 TORONTO, ONTARIO, 1996

 169

 404 C.B. Ford, D.C.G. Hollar

 408 G. Barnes

 410 LD. Arrowsmith

 414 KA. Hager, J. Conway, RE. Engstrom, D.A Windsor

 415 J. Coslett, R Elder

 418 R Haggart, R Metcalfe, T Glen, A Blair

 419 LA Jahnke. J.E Brown, L. N. Smith, MJ. Crossfield, J.P. West, RC. Whelen

 420 M. Bennett, B. Rigby, F.H. Bremmennan

 422 J.D. Kelly

 426 G. Carducci

 427 W.L Phipps

 428 T. Jackson

 433 T.C Martin, KM. O'Bryan, D.W. Balakowski

 434 J.R Stewart, L Farquhar, K R Porter

 436 J.W. Copp

 437 J.C. Logan, W.N. Plant, E. Sayko, J.C. Needham, A. Wright, L. Brander

 438 J.R Knaap, R M. Farrell 444 C.C. Corkum, J.V. Quannby

 446 LS. Paterson, D.S. Marsh

 447 G.A Fjelhein

 450 J.G. Smith, KA Yuill, V. Klironomus, I.T MacTavish, R Cayen

 453 TO. Murray, V.N.J. Martin, I. Burgess, J.G. Hendry

 454 D.A. Graham 456 D.J. Hiltz

 460 J. Dalcourt

 461 R McAllister, D. Wright 463 AS. Millar

 468 G. Jackson, L Barber

 469 J.H. Swanson, RL.B. Bailey, W. Huckson, N.P. Maltby, D. M. MacDougall, H. Thomas, E.J. Finlayson, J.L Barkley

 471 CE. Chase, E. Friesman, D.

 A Nicholson, M. Good 476 D.J. Craig, G.R Earl 484 J.H. Jakobs 489 J.E. Latourell, R.S. Maloney,

 J.P. MacPherson, KA. Dillon,

 KA Laronde 495 AA Sandler, D. Buxton, J.

 Grekos, A Kepecs, J. Dritsas 4% W.D. Rudd, RW.G. Poldon,

 RE. Rojas, I. Hosein, G.C.C.

 Walker 499 WE. Mair, AP. Tonna, F.H.

 J. Green, DM. McBlain, D.

 W. Turner, R Burthuizen, L

 Stenlund, M.W. Lozinski, D.

 S. Rajala, G.J. Rivard

 501 RE. Byrnes, N. Zasidko, W. H. Blakery, KG. Fearnley

 502 EG. Jenkins

 504 RA Edwards, L.J. Hockridge, KA Dillon

 507 D.J. Hiltz

 508 T.L.J. Oliver, S. Thornley, K

 E. Mitton

 510 A Parton, M.EC. Gregory, TA Turner, R J. Gorski, E. Panayiotopoulos

 511 W.C. Fanner, W.L Fretz, T. A Dignan

 512 J.D.R Gay, J. Christie

 514 F.M. Villecco, DR Bowles, T.N. Nash, T.L Graham, F.I. Ghandour, A El-Deir

 515 S.D. Ringler, RP. White

 518 J. Kruchak, KR Clemiss, I. A Montgomery, AE Searles

 519 D.R Staats, H.J. Reeve

 520 W.D. Butz

 522 B. Nathanson, H. Silverman,

 S. Richmond, T.E. Herbert,

 L Kane 524 M.G. Sherwood, RJ. Kennery 526 W.A Mason, DC Bouridis,

 B. Banks 528 P. Levesque, T Marin is, G.

 Roy

 531 E.S. Cannon

 532 RH. Nye

 533 B. Williams, J.B. Dale, L Watson, LP. Murphy, A. Madmuj, S. Boyd, G.F. Gale, W.M. Chalmers, H. Benjamin

 536 F.R Kuhl, RH. Glenn

 538 J.C. Sajan

 539 B.R Trim, A. Grieve, T. Wynia, J.R. Gordon

 541 T.R.C. Middleton

 543 A. Cuthill, G. Liarakas, H. Wood, A.J. Christie, A. Muir, F.D. Eustace, H. Young

 545 DL Coffin, J.R Barber, S.J. Dainard, G.L Penney

 547 P.J. MacMillan

 548 T.G. Law, G.W. Thompson

 549 J.D. White, G.S. Ackerman. DK Wessel, W. McKenna

 550 A. Foster, G.B. Arkell, E. Squires, W. Roberts, E. Baxter, S. Mitchell

 551 W.G. Ward, B.P. Brown

 552 T.F. Byrnes, P. Torrens, M. Thompson, R Allan, A. Salam, T. Cerepnalkovic

 555 A. Keith

 556 B.C. Reilly

 558 B.J. Reimer

 559 R Lepofsky, M. Mandel, A. A. Edelstein, HA Nisker, P. Mervin, G. Marcopoulos, A M. Wyner, P.J. Seaton, DC Bouridis, D. Burkes, D. Zel-lermayer, J.C. Misthios, S.H. Bercuson, I. Suchall, A.L Simons

 560 G. Balharrie, W.L Russett

 562 LD. Crawford, M. Plahy, D.

 F. Embleton

 563 R.A. Forster, Y. El Sayah

 566 R.S. Hearl, R.F. Simpson, J. L. Flowers

 567 R.T. Tsuji, B.R Maund, J.F.

 Desjardins 571 B. Sutherland

 583 R Weatherill

 584 R Vogt

 585 RJ. Weston, C Fountas, J. M. Decker, RH. MacKenzie, G. Sperou

 588 B.L Mclver, EJ. Laliberte, W.L Phipps

 590 J. Pearl, PJ. Manor, W. Stewart

 591 J. Meyers

 593 J.W. Wood, J. Russell, W.D. King, M. Schumsky, H. Tonn, G.W. Black

 594 D.G. Henderson, R.N. Lean, D.L Steinhoff

 595 A La Fleur, KA Laronde, H. A Mardling

 597 GT. Dray, MJ. Foss, RK McLean, W.G. Cliff

 599 J. Lindley

 600 J.T Clayton, G. Schuster, A McLean, J.P. Young, T.M.D. Potts, C McClement, I.M. Stewart, S. Jenkins, R Norris, B. McLachlan, W. Henderson

 601 J. Shields, PR Fulcher, H.B. Carton

 603 O.D. Rasberry, W.R Lyons, J.

 A. Spears 605 A.K Norris, AF. Morrison,

 G.D. Sells, J. Panagos, P.W.

 Everatt, I. King, U. Monaco

 610 L Monk, B.D. Harding

 611 J.G. Snare, D.G. Larmand, D. M. Michener, D.L. Irwin

 612 K Kusiak, R Barton, J.J. Duggan, FT. Millar, W. Semkin, J.W. Tanner, K Aslam, RJ. Brodie

 616 K Gill, AA Brown, T Wol-anski, S. Phillips

 617 M. Mercier

 618 J.AL Davy

 619 R Ash, FA Haire, D.G.P. Copeland, C.A. Gammon, D. W. Reid, D.J. Tucker

 621 T.H. Warwick, W. Newton 623 W.D. Rehm, S. Delenardo 625 D.H. Dewar, RJ. Morin

 629 J.E. Haddock, H. Heaney

 630 RE. Clarke, RJ. McFarland, AF. Johnson, G.B. Barron, E. D. Gillespie, F.E. Mason

 632 E. Nagy, D.E. Medhurst, G. Dorward, G.C. Elder

 634 AR Gervais. B.L. Meiklejohn

 635 M. Monfaredi

 640 H. Palmer, CM. Ridley, RL Capstick, RN. Capstick, D.F Wihtall, W.T. Lloyd, J.F. Sullivan E.W. Leach, L Morrow

 642 E.J. Garrick

 643 P. Jones, I. Kotsovolos, J. Panagos, I. Glavas, C Polyzois

 646 J.C. Freeman, T.W. Graham

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 647 C.S. McMahon

 653 J.W. Sawatsky, J.G. Skeaff, D. A Walker, P. Glezakos, T. Athanasiou, M.R Fitzgerald, AP. Comeau, V. Oushalkas

 654 C.A Laxton

 655 DM. Voloshin

 656 J.G. Reppard, R McLeod

 658 J.M. King, B.W. Killan, G.J. Hollmer, N.P. Radey

 659 GR MacDonald, G. Son-nenburg

 660 GL Mason, PJ. Harston, H. A Tivas, F.F. Hart, R.C.H. Booi, KA Hager, J.L. Ibey, W. Fisher

 661 S. Lusty, J. Rattray, H.G. Shaver, D. Butcher, M. Richard

 664 B. Cairns

 665 DC. Beck, RAJ. Mick, R Morcos, G. Faour

 666 J.J. McNab, S.S. Shensel, D. A Seames

 667 P. Cowell, J.S. London

 668 T.P. Riley, I.C. Goud, J.A Hammond, G. Gaudry, D.M. MacKay, W.D Lackie, M.W. Hutchinson

 669 WW. Metcalfe

 670 D.G.J. Morris, L.E.J. Reid, J. S. Drysdale, G.A McMeekin,

 J. Nankoo, D.S. Richards 672 W.H. Lewis

 676 F.P. Biro

 677 D.J. Rioux, D.K Young, C.A O'Hara

 681 J.L. Bjerno 683 AC King 685 D.E. Edwards

 687 J.A Evans, A.L. Graham

 688 N.T.F. Mukhar, C.H. Cook, RP. Ready, S.F. Muir

 690 J.G. Bowman

 693 KR Young, H.C. Garrick, R

 F. Richards, W. Peden, F.W.

 Halkes, A Turner 695 RN. MacLean, R Bowman,

 AB. Cummer, G.D. Fox, G.J.

 Frechette, L Hughes, TA

 Roberts

 697 W.H. Foster

 698 RH. Bennett, P.M. Anderson, J.A MacLean, B.N. Beemer

 701 G. Szilagy, J.R Needham, L.J. Kelly, F.W. Sage, T. Guilliam, M. Vandenberghe, E. Fazakas

 702 KW. McCleary, L. Upiter, P. L. McElwain

 703 P.T. Hubenaar, J.A Flood, E. Badalian

 704 D.B. Murray, G.M. Fong, D. A. Welin, H. Krawchuk, A. G.Smith, D.J. Taylor, W.C

 Hutchenson

 705 AJ. Hynd, RG. Marks, J.T.

 D. Hendry

 706 P.E. Solly, AB.M. Whyte, D. R Houston, D. Thornhill, A. L. Barks, G. Keir, D.J. Grey, W.M. Hewlett, J.L. Gladstone, J. Burrell

 707 RG. Noble

 710 P.T Hubenaar, MB. Allison, J.C. Fulton, W.I. Tonge, RH.

 E. Kassam, S. Papadopoulos

 711 DC. Mendes, B. Tabar, W.S. Childs, WO. Childs

 712 J.R Maxwell, J. Paterson, G. N. McCombe, J. Bortniak

 713 AK Rastrick, J.E. Shearson, J. Quinn-Herdman, D. Bachle

 716 S. Berry

 718 P.K Elliott, RD. Haskell

 720 D. Morrison, D.E. Bursey,

 D. Allen 722 D. Bajwa

 728 M. Kerr, T.W. Gibson, W. Schedewitz, J. Benham

 729 F.C Gaul, AM. Hannay

 730 DC Bouridis, W. Semkin, W. D. Butz, D. Zellermayer

 731 S.M. Ghali, W.J. Gray

 736 B.M. French, R.A. McColgan 740 J.C Fulton

 RESTORATIONS 1995

 6 C.W.T. Lyon

 10 RS.J. Daniels

 11 AF. Snarr

 14 G.E. Richardson

 20 J.M. Wallace

 22 D. Dalzell

 38 RET. Ritchie

 50 H.R. Botting

 52 KV. Godfrey, H.H.

 Curry

 56 J.D Weir

 64 H. Arlow

 86 RI. Uz

 87 R. Serada 91 W.F. Rusaw

 % G.U. Saunders, C.L.

 Board

 101 H.A Webster, F.E.

 Phelps

 110 GW. Amell

 125 G.A Keays

 126 E.F. Sutton 128 G.A Robinson 139 R. Slute

 149 W.E. Jacques

 151 KW. Bexon

 162 L.E. Bakalar

 169 B.J. Davidson

 192 RS.J. Daniels

 220 W.R Thomson

 234 W.J. Milne

 247 N.W. Deacon

 253 G.R. Roddick

 268 R.J. Ross 292 N. Bennett 312 V.A Paolone

 323 RJ. Growder

 324 R Hampson, W. Behrens

 326 RA Gosse, R.R

 Gosse 334 M.S. Patterson 344 RW. Neville 347 AT. Campbell, R

 La combe 360 H.G Puersten

 370 W.A Latham

 371 W.E. Page

 372 D.S. Miller

 373 W.J. Davies 379 J. McWilliams 392 CD. Dempsey

 396 F.J. Moore, S.J. Silk

 399 H.R Gill

 400 E.W. Foster, J.W. Swance

 417 RG. Sillery

 419 L.L. Bullock, B. Dean

 420 J. Aspin, E.W. Phippen

 424 J.E. Anderson 430 W.H. Vaughan

 432 V.I. Watson

 433 RA Kuehl 438 M.R. Fisher

 449 EH. Neithercut, E.J. Hill, P. M. Hossie

 450 N.G. Barnes 473 C Shaddock 481 P.T Large 495 RG. Richter 504 W.D. Henwood 510 S. Zinati

 515 T.E. Poolton 518 W.D. Coughlin 526 F.J. Mohamdee, G.

 Dore 532 W.G. Campbell

 538 F.K Latour

 539 B.C. Snider

 540 C.W. Oakes, W.J. McLean

 550 D.L. Snaidero, N.A

 Miles 553 C. Foreman 559 M. Taylor 561 KAJ. Post 565 E.J. Lowe

 575 AC Higgins

 576 L. Allan

 582 J. Stanley

 583 KJ. Denby 586 T.W. Osborne

 591 P. Jankovic

 592 GW. Bradley, R Paterson

 593 R Kinnaird 595 A Gouda

 602 W.R Gater

 603 M.T. Jeffrey 608 P.S. Rose 615 H.J. Benning

 639 T.B. Clark, TA Little

 640 R.L. Conkey 645 M.B. McFadyen,

 AB. Grant 656 E.R.S. Beyer 661 L.KJ. Shrum, W.R

 McGilchrist 663 D.B. Brown, L.

 Meehan, GP.

 Marinacci 667 A Franconeri, T.E.

 Poolton 680 S.A Buckler

 692 R.A. Dewar

 693 J.D. Bromell, W. Meecham

 703 M. Kravetsky, T.N.

 Crewe 712 R.J. Mack 715 F. D'Urzo 724 B.M.D. Good

 GRAND LODGE OFFICERS 1996 - 1997

 The Grand Master M.W. Bro. Durward I. Greenwood Grand Valley

 The Deputy Grand Master R.W. Bro. William T Anderson Barrie

 The District Deputy Grand Masters

 Algoma Gary R Bloomfleld Thunder Bay

 Algoma East Brian W. Duncan Wawa

 Brant Gavin M. Angus Paris

 Bruce John F. Miller Wiarton

 Chatham James E. Cope Chatham

 Eastern D. Gordon Campbell Avonmore

 Erie Paul H. Blair Tilbury

 Frontenac Edward W. Fuller Kingston

 Georgian North Winston W.J. Elliott Midland

 Georgian South John E Cooper Barrie

 Grey Robert J. Leith Mount Forest

 Hamilton A Thomas R. Binns Burlington

 Hamilton B Donald F. Wilson Caledonia

 Hamilton C David H. Pedler Hamilton

 London East George Brown London

 London West N. Lloyd Hopkins London

 Muskoka-Parry Sound David F. Schmeler Burks Falls

 Niagara A Douglas G. Madill Dunnville

 Niagara B Ronald J. Muha Welland

 Nipissing East Burton Parks North Bay

 North Huron Alfred C. Sutton Ethel

 Ontario David K Tillcock Bowmanville

 Ottawa 1 D. Gary Gossling Gloucester

 Ottawa 2 James Heffel Ottawa

 Peterborough Scott R Drummond Campbellford

 Prince Edward Peter Penner Shannonville

 St Lawrence F. David Rice Cornwall

 St Thomas Ray J. S. Jobson West Lome

 Sarnia Murray J. Earl Sarnia

 South Huron Bruce N. Whitmore Walton

 Sudbury-Manitoulin Don H. Rousell Sudbury

 Temiskaming John H. Carter Cochrane

 Toronto 1 John A Cook Georgetown

 Toronto 2 Matthew McClelland Etobicoke

 Toronto 3 William G. Sanders Mount Albert

 Toronto 4 Kenneth E. Holmes Scarborough

 Toronto 5 Robert J. Murdock Tottenham

 Toronto 6 Gerald Kileeg Willowdale

 Toronto 7 Bruce G. Edwards Toronto

 Victoria P. Mark Johnson Haliburton

 Waterloo A Douglas Arnold Kitchener

 Wellington A John Ellacott Rockwood

 Western Jack F. Sykes Kenora

 Wilson North Ronald E. Routly Bright

 Wilson South Gregory H. Prouse Norwich

 Windsor Carl A. Olender Windsor

 The Grand Senior Warden R.W. Bro. Michael G. Brellisford North York

 The Grand Junior Warden RW. Bro. Douglas H. Clouse Oakville

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The Grand Chaplain RW. Bro. Jeffrey C. Davison Erin

 The Grand Treasurer RW. Bro. T. Richard Davies Willowdale

 The Grand Secretary M.W. Bro. Robert E. Davies Hamilton

 The Grand Registrar RW. Bro. Gordon A Monk Minden

 Custodian of the Work M.W. Bro. C. Edwin Drew Agincourt

 Appointed Officers

 W. Bro. R Frank Russell Brampton

 W. Bro. Lawson B. Nichols Ottawa

 W. Bro. George Ghneim North York

 W. Bro. Carl H. Hillis Grand Valley

 W. Bro. William H. McBride Bolton

 W. Bro. J. Morley Hunter Guelph

 W. Bro. J. Robert Kelsey Barrie

 W. Bro. William R Middlemiss London

 W. Bro. Lloyd H. Harrow Forest

 W. Bro. C. Bruce MacLean Tiverton

 W. Bro. Brian Booth Scarborough

 Grand Senior Deacon V,

 Grand Junior Deacon V.

 Grand Supt of Works V

 Grand Dir of Ceremonies V

 Assistant Grand Secretary V,

 Assistant Grand Dir of Cers V,

 Assistant Grand Chaplain V.

 Grand Sword Bearer V,

 Grand Organist V,

 Grand Piper V.

 Grand Pursuivant V.

 Very Worshipful

 Willam R Alexander Frankford

 James P. Arnold Cookstown

 Lewis R Barker Kanata

 Raymond E. Begg Norwood

 Allan M. Bell Durham

 Reginald B. Bizley Sault Ste Marie

 Morton I. Brodsky Windsor

 Andrew M. Bucknall Oakville

 William G. Chisholm Etobicoke

 John Chivers Grimsby

 Robin J. Colville Hamilton

 Guy W. Cook Fenwick

 Robert W. Cox Atikokan

 Gordon F. Curl Guelph

 Frederick H. Curran Napanee

 Charles F. Dwinnell Hanover

 John F. Graham Blind River

 William A. Gundy Oxford Mills

 Loutfi Hajjar Nepean

 Lionel E. Hanmer Midland

 Ronald J. Harrison London

 Frank W. Hawthorne Lucknow

 Brian K Hester Gore Bay

 Angus J. Hope Alexandria

 W. Donald Howson Peterborough

 Leslie Katona Islington

 Frank Kimmett Napanee

 Donald A Lewis Ottawa

 Clifford C Littlejohns Flesherton

 John G. Lorimer Dorchester

 James S. Lush Toronto

 Frederick R. MacDuff Englehart

 Ronald J. MacEachern Mount Forest

 Thomas A McDermid St. Thomas

 Grand Stewards

 Charles McRitchie Bothwell

 Robert Macara St. Catharines

 Roderick B. Mathews New Liskeard

 Delmar R Millar Almonte

 Terry C. Miller Oshawa

 Newton Milne Kitchener

 Clarkson M. Montgomery Woodville

 Gerald E. Morgan Goderich

 Gary D. Mudford Brantford

 James S. Nairn Cobourg

 Tigus Olesky Thunder Bay

 Wayne H. Orr Conn

 Bruce E. Radbourne Owen Sound

 Robert J. Reiser Eden

 Derek Rolfe Haliburton

 Earle G. Rudd London

 Kenneth A Sharp Ottawa

 Gordon F. Small Amherstview

 G. Glendon Smith Finch

 Gordon W. Smith Oshawa

 Kevin L. Spence Kent Bridge

 Lloyd A. Stewart Owen Sound

 James C. Strang Mississauga

 W. H. Gordon Strang Exeter

 Orville E. Strood Huntsville

 Alvin E. Styles Ottawa

 Connell I. Thompson Lanark

 James B. Thompson Vineland

 Steven W. Thompson London

 G. P. Robert Webster Scarborough

 Cyril G. Weston Toronto

 Charles G. Whittle Ruthven

 Leo J. M. Witmer Woodstock

 Milton B. Ziegler Harriston

 Grand Standard Bearer Grand Standard Bearer

 Grand Tyler

 Grand Historian

 V.W. Bro. Norman Bobier Kitchener

 V.W. Bro. W. Gordon Aitchison Dundalk

 V.W. Bro. Ronald Clark Shelburne

 RW. Bro. Wallace E. McLeod Toronto

 BOARD OF GENERAL PURPOSES

 President RW. Bro. William T. Anderson, 13 Peacock Lane Barrie UN 3R6

 Vice-President R.W. Bro. T Richard Davies, 50 Hi-Mount Drive Willowdale M2K 1X5

 By Virtue of Office

 M.W. Bro. Durward I. Greenwood, GM, Box 10 Grand Valley LON 1G0

 M.W. Bro. Eric W. Nancekivell, PGM, 43 Knyvet Avenue Hamilton L9A 3J6

 M.W. Bro. Robert E. Davies, PGM, Box 370 Mount Forest NOG 2L0

 M.W. Bro. N. Richard Richards, PGM, 59 Green Street Guelph N1H 2H4

 M.W. Bro. Howard O. Polk, PGM, 892 Aaron Avenue Ottawa K2A 3P3

 M.W. Bro. Ronald E Groshaw, PGM, 31 Princess Margaret Blvd Islington M9A 1Z5

 M.W. Bro. William R Pellow, PGM, 240 Wharncliffe Road North, Suite 300 London N6H 4P2

 M.W. Bro. David C. Bradley, PGM, 81 Hillsdale Avenue West Toronto M5P 1G2

 M.W. Bro. Norman E Byrne, PGM, 1-109 Wilson Street West Ancaster L9G 1N4

 M.W. Bro. C. Edwin Drew, PGM, 5 Scotland Road Agincourt MIS 1L5

 M.W. Bro. T. John Arthur, PGM(Hon), 36 Elliotwood Court Willowdale M2L 2P9

 RW. Bro. Michael G. Brellisford, GSW, 24 Barwick Drive North York M3H 1J6

 RW. Bro. Douglas H. Clouse, GJW, 1402 Willowdown Road Oakville L6L 1X3

 RW. Bro. Jeffrey C. Davison, G Chap, Box 463 Erin NOB 1T0

 RW. Bro. T. Richard Davies, G Treas, 50 Hi-Mount Drive Willowdale M2K 1X5

 M.W. Bro. Robert E Davies, G Secy, 363 King Street West [905-528-8644] Hamilton L8P 1B4

 RW. Bro. Gordon A Monk, G Reg, PO Box 427 Minden K0M 2K0

 V.W. Bro. Carl H. Hillis, GD of Cers, 14 Emma Street Grand Valley LON 1G0

 The District Deputy Grand Masters

 Algoma Gary R Bloomfield, 257 Sheridan Crescent Thunder Bay P7C 5M5

 Algoma East Brian W. Duncan, Box 1095 (66 McKinley Ave) Wawa P0S 1K0

 Brant Gavin M. Angus, 11 Kathleen Street Paris N3L 1V7

 Bruce John F. Miller, Box 791 (214 Division St) Wiarton N0H 2T0

 Chatham James E. Cope, 4 Farmhouse Place Chatham N7L 5C6

 Eastern D. Gordon Campbell, RR 1 Avonmore KOC 1C0

 Erie Paul H. Blair, Box 526 (37 Bolohan Drive) Tilbury NOP 2L0

 Frontenac Edward W. Fuller, 1429 Highway #2 East Kingston K7L 4V1

 Georgian North Winston W.J. Elliott, 958 Montreal Street Midland L4R 1H2

 Georgian South John E Cooper, 11 Eileen Drive Barrie L4N 4M5

 Grey Robert J. Leith, 480 Church Crescent Mount Forest NOG 2L2

 Hamilton A Thomas R Binns, 236 Belvenia Road Burlington L7L 2G4

 Hamilton B Donald F. Wilson, 190 York Road Caledonia N3W 2C5

 Hamilton C David H. Pedler, 195 Paling Avenue Hamilton L8H 5J6

 London East George Brown, 39 Elmgrove Crescent London N6J 3X4

 London West N. Lloyd Hopkins, 320 Robin Road London N6J 1S7

 Muskoka-Parry Sound . David F. Schmeler, Box 97 Burks Falls P0A 1C0

 Niagara A Douglas G. Madill, 170 Brookfield Blvd Dunnville N1A 2Y4

 Niagara B Ronald J. Muha, 43 Heather Court Welland L3C 4P9

 Nipissing East Burton Parks, 355 Princess Street West North Bay P1B 6C7

 North Huron Alfred C. Sutton, 77 Main Street Ethel NOG 1T0

 Ontario David K Tillcock, 10 Shoreview Drive Bowmanville L1C 3V1

 Ottawa 1 D. Gary Gossling, 2022 Gatineau View Cr Gloucester K1J 7X1

 Ottawa 2 James Heffel, Apt 511 - 1705 Playfair Drive Ottawa K1H 8P6

 Peterborough Scott R Drummond, 92 Doxsee Avenue Campbellford K0L 1L0

 Prince Edward Peter Penner, RR 1 Shannonville K0K 3A0

 St Lawrence F. David Rice, 2198 Tollgate Road Cornwall K6J 5W8

 St Thomas Ray J. S. Jobson, PO Box 204 (291 Graham St) West Lorne N0L 2P0

 Sarnia Murray J. Earl, 1058 Kensington Blvd Sarnia N7S 1N4

 South Huron Bruce N. Whitmore, RR 4 Walton N0K 1Z0

 Sudbury-Manitoulin . . . Don H. Rousell, 1984 Hunter Street Sudbury P3E 2S4

 Temiskaming John H. Carter, PO Box 1007 (182 Third St) Cochrane POL ICO

 Toronto 1 John A Cook, RR 1 (8 Blue Mountain Place) Georgetown L7G 4S4

 Toronto 2 Matthew McClelland, 5 Norby Crescent Etobicoke M9P 1L7

 Toronto 3 William G. Sanders, RR 3 (5627 Herald Rd) Mount Albert LOG 1M0

 Toronto 4 Kenneth E. Holmes, 58 Greenock Avenue Scarborough M1G 2Z9

 Toronto 5 Robert J. Murdock, Box 241 (25 Albert St E) Tottenham LOG 1W0

 Toronto 6 Gerald Kileeg, Apt 1210 - 4003 Bayview Avenue Willowdale M2M 3Z8

 Toronto 7 Bruce G. Edwards, Apt 2024 — 77 Quebec Avenue Toronto M6P 2T4

 Victoria P. Mark Johnson, R.R. 1 (North Shore Rd) Haliburton KOM ISO

 Waterloo A Douglas Arnold, 375 King Street North, Unit 1603 Waterloo N2J 4L6

 Wellington A John Ellacott, 101 Lou's Blvd Rockwood NOB 2K0

 Western Jack F. Sykes, RR 2, Site 250, Box 36 Kenora P9N 3W8

 Wilson North Ronald E. Routly, 31 John Street East Bright N0J 1B0

 Wilson South Gregory H. Prouse, 24 Northcourt Street West Norwich N0J 1P0

 Windsor Carl A Olender, 936 Ford Blvd Windsor N8S 2E9

 Honorary Members of the Board

 RW. Bro. Robert A Barnett, PO Box 4217 London N5W 5J1

 RW. Bro. Ronald K Campbell, 28 Parkglen Drive Nepean K2G 3G9

 RW. Bro. James T. Cassie, 124 Forest Heights Blvd North York M2L 2K8

 RW. Bro. Samuel H. Cohen, 459 Lytton Blvd Toronto MSN 1S5

 V.W. Bro. John V. Lawer, 604 - 625 Avenue Road Toronto M4V 2K7

 RW. Bro. Wallace E. McLeod, 399 St Clements Avenue Toronto M5N 1M2

 RW. Bro. Robert T Runciman, 37 Gloucester Court Sudbury P3E 5M2

 Elected Members of the Board

 RW. Bro. Terence Shand, 1880 Valley Farm Road - PH 19 Pickering L1V 6B3

 RW. Bro. H. Neil Britton, 6 Southview Avenue Belleville K8N 2J3

 RW. Bro. Albert A Barker, 62 Driftwood Drive Brantford N3R 3K4

 RW. Bro. Paul J. Mullen, 60 Ridout Street South London N6C 3X1

 RW. Bro. E. James Scarborough, 227 — 15th Avenue Hanover N4N 3E1

 RW. Bro. Robert D. Summerville, Group Box 29 - RR. 2 Huntsville P1H 2J3

 RW. Bro. Robert G. Wands, 249 Parkdale Avenue South Hamilton L8K 3P7

 RW. Bro. Wayne E. Elgie, 2095 Edgebank Court Burlington L7M 2S8

 RW. Bro. Robert J. McKibbon, 1200 Kaladar Drive London N5V 2R5

 RW. Bro. Gary L. Atkinson, 579 Main Street Wyoming N0N 1T0

 RW. Bro. Donald H. Mumby, 1525 Prestwick Drive Orleans K1E 1S4

 RW. Bro. C. John Woodburn, 2343 Wadding Crescent Mississauga L5K 1Z4

 RW. Bro. Frank G. Dunn, 2134 Greenhurst Avenue Mississauga L4X 1J6

 RW. Bro. R Cerwyn Davies, 2330 Bridletowne Circle, Suite 1503 Scarborough M1W 3P6

 Appointed by the Grand Master

 RW. Bro. Paul W. Hooper, 3960 3rd Concession, RR 4 Amherstburg N9V 2Y9

 RW. Bro. John H. Hough, 835 Cedarbrae Avenue Milton L9T 3W9

 RW. Bro. James D. Jackson, Box 292 Keewatin POX 1C0

 RW. Bro. Thomas E Lewis, 10 Cameron Drive St Catharines L2P 3E2

 RW. Bro. Walter J. Matyczuk, 1304 S. Edward Street Thunder Bay P7E 2J3

 RW. Bro. Carl M. Miller, 797 Westdale Street Oshawa L1J 5C1

 V.W. Bro. G. Wayne Nelson, P.O. Box 382 Englehart P0J 1H0

 RW. Bro. Brian E. Bond, RR 1 Campbellcroft L0A 1B0

 RW. Bro. Leonard M. Fourney, 133 Bedford Street Cornwall K6J 4B8

 RW. Bro. Ralph Green, 1166 Augustus Drive Burlington L7S 2K5

 RW. Bro. Gregory H. Hazlitt, PO Box 503, RR 5 Goderich N7A 4C7

 RW. Bro. Brian K Schweitzer, 25 Ferrara Street Hamilton L8T 4C1

 RW. Bro. Harold G. Stanley, 6 Zachary Place Brooklin LOB 1C0

 RW. Bro. A Paul Stephen, 655 Phillips Cr., R.R. 4 Huntsville P1H 1B4

 STANDING COMMITTEES

 Audit and Finance - RW. Bro. T. E Lewis (Chairman); RW. Bros. W. T. Anderson, T. R Davies, J. T Cassie, R G. Wands.

 Benevolence - RW. Bro. P. J. Mullen (Chairman); RW. Bros. T. R Davies, R T. Runciman, H. N. Britton, W. E. Elgie; V.W. Bro. G. W. Nelson; RW. Bros. C G. Copeland, E. G. Finkbeiner, M. MacKenzie; V.W. Bro. J. J. McGowan.

 Condition of Masonry - RW. Bro. L. M. Fourney (Chairman); RW. Bros. A. A Barker, J. H. Hough; R A Pringle, G. W. Rittwage, E. S. Rutter.

 Constitution and Jurisprudence - RW. Bro. R T. Runciman (Chairman); M.W. Bros. E. W. Nancekivell, R E. Davies, N. R Richards, H. O. Polk, R E. Groshaw, W. R Pellow, D. C Bradley, N. E Byrne, C. E. Drew, T. J. Arthur; RW. Bro. W. T. Anderson; V.W. Bro. J. V. Lawer.

 Discipline - M.W. Bro. N. E. Byrne (Chairman); M.W. Bros. E. W. Nancekivell, D. C Bradley; RW. Bros. W. T. Anderson, S. H. Cohen, R T. Runciman; V.W. Bros. J. V. Lawer, C. H. Hillis; RW. Bros. E Habermehl, R J. Lemaich; V.W. Bro. R S. Whitmore.

 Fraternal Correspondence - V.W. Bro. G. W. Nelson (Chairman); RW. Bro. F. R Branscombe.

 Fraternal Relations - RW. Bro. J. D. Jackson (Chairman), all Past Grand Masters.

 Library, Museum and Archives - RW. Bro. B. K. Schweitzer (Chairman); RW. Bros. R G Wands; G.H.T. Jones, R R Lawrence, J. Reid, T. C Warner, G. G. Wilkes.

 Long Range Planning - RW. Bro. R K. Campbell (Chairman); RW. Bros. W. J. Matyczuk; R B. Allgood; W. D. Burns, D. G. Dowling. C R Latchoo.

 Management Committee - RW. Bro. W. T. Anderson (Chairman); RW. Bros. J. T. Cassie, H. N. Britton, W. E. Elgie, R J. McKibbon, T. Shand; and ex-officio M.W. Bros. D. I. Greenwood, R E Davies and RW. Bro. T. E. Lewis.

 Masonic Education - RW. Bro. D. H. Mumby (Chairman); M.W. Bro. D. C Bradley; RW. Bros. J. R Hanna, E. Peters, M. H. Tosh, J. M. Wagg; V.W. Bros. D R Fick, S. R Lowe, W. White; W. Bro. W. R Carr, Bro. L Fitchett

 SPECIAL COMMITTEES

 Blood Donors - RW. Bro. G. L. Atkinson (Chairman); RW. Bros. R K Campbell, D H. Clouse, G. A Monk; R H. Alton, G. W. Golden, P. W. McNeil, A S. Rake; V.W. Bros. E L Burns, D. A Wylie.

 Communications - RW. Bro. R D. Summerville (Chairman); RW. Bros. W. J. Matyczuk; A. R Hutt, J. E Nottingham, D. M. Sheen, R South, R. K. Spence; V.W. Bro. L Bittle: Sub-Committee on Ontario Mason - M.W. Bro. D. C. Bradley; RW. Bros. T Shand, H. G. Stanley; V.W. Bro. J. E. Petch.

 Computer Resources - RW. Bro. B. E. Bond (Chairman); RW. Bros. M. G. Brellisford; E. E. Robertson, B. M. Todd, W. C Thompson; V.W. Bro. P. W. Scott; W. Bros. D. Smith, W. Vance, Bros. B. Hillyer, W. A Northcott

 Lodge Buildings (Advisory) - RW. Bro. F. G. Dunn (Chairman); RW. Bros. C W. Crow, A. E. Dyer, R H. Gilchrist, T. P. O'Donnell.

 Lodge Finances - RW. Bro. R G. Wands (Chairman); RW. Bros. T E. Lewis; T. Janes, J. A. McLean, J. G. Pell, D. Wood; V.W. Bro. T. P. Hansen; W. Bros. B. T Pelman, D. D. Thornton.

 Membership - RW. Bro. A P. Stephen (Chairman); RW. Bros. P. W. Hooper; J. E. Anderson, D. A Campbell, J. S. Leitch, T. A McLean, A. J. Petrisor, D. Ramkissoonsingh, R. P. Schroeder, D. G. Willoughby; V.W. Bros. R C Baker, F. G. Tupling.

 Public Relations - RW. Bro. C M. Miller (Chairman); RW. Bros. R Green, C. J. Woodburn; C. B. Bell, W. R Burnes, C. C. Heap, E. J. Hensler, J. L Jackson, R F. Manz, V.W. Bro. D. M. Silk; W. Bros. D G. Jones, J. W. Lidstone, E. R Morris; Bro. M. J. Schram.

 Seminars and Workshops - RW. Bro. E. J. Scarborough (Chairman); RW. Bros. G. H. Hazlitt J. H. Hough, R J. McKibbon, P. J. Mullen; A. A Foote, L. W. Hammell, J. Peacock.

 Awards - M.W. Bro. H. O. Polk (Chairman); M.W. Bro. N. R Richards.

 Masonic Foundation of Ontario - H. N. Britton (President); R A Barnett, R K Campbell, J. T. Cassie, (Vice-Presidents); T E. Lewis (Treasurer); G. L Atkinson, C. Bell. L M. Fourney, J. M. Hamilton, F. T. Moore, G. W. Nelson, S. R Whiteley (Directors), and ex-officio W. T Anderson, C. E. Drew, P. J. Mullen. T J. Arthur (Honourary Chairman).

 M. J. Duke (Secretary)

 Masonic Holdings - E. W. Nancekivell (President); R E. Davies, N. E. Byrne, J. T. Cassie, R T. Runciman, J. D. Jackson, T. E. Lewis, E. J. Scarborough; and ex-officio D. I. Greenwood and W. T. Anderson.

 K L. Whiting, Secretary-Treasurer.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 q S aoroaoaQooooaocooOwOQQQQooQQCcooooooocooooocooooOcOcCoow

 0 <2

 [image: picture21]

 = « §rflisle II be IIecis Z£££u°£^-o

 - •* .v .2 -i :* .2 .2 s-

 Om ^o^^^<;ooooooooSoi2j2SS«^^^3:QQ [_;O>_i_icQ<-;a.i<j;^±f-;<!^0 u: wj ^ u; ^ ^ >*>■>'>' :>>>>' x >'Uwddd£^U^£wuj^dxUd[i:dod<J--;_i--;iij 5: d x oi

 E 2

 | g11 E | E E11 E E E E E E E 'E E E

 ti -! E-5 E-i E-5 E-5E-5 E-«fJ E-!eJ E^E-J^E-J t-5 E-IE-J t-J ^^H^nH-i-iniinHn-iHtn-i .-> H«-5^i-5 -i-i

 C 3

 E a

 o s

 E* o

 E* O

 ! ^ ^'^^^^i 1 ^^

 J3j3.a.ctefcfc'.sfcttfcfcfcfcfcfcfcfcfafafa^-cj3x:jc.cj3^j3j3.n-c.c.i:.c.c P P P P P P P P

 Sfi<fi(2ooo2d'oOOOOOOO^ :$^:$^X^XE^XXX^XX^XX^X^X^uiuJuJH3ttJu3uiu5u3ttJttJuJttJttJBJX^X^XX^X

 rlfsl

 i^li^l

 ■SifOoo 5o

 sifiii.

 ."1-1

 502=5,

 : : = S §1 J '> « S' :

 tSs ' &-££ © s-S b s g u

 S25^^d^^O«2^±^3P*^22 2^^«i|^<H c/ 5 , <B : Hoa^O^£6'dBS aS ^ 0{ oi

 H0ifl^<ih:^^cd^2^^i«QXQiiu:i<duJdH^i^^^^'^>d^2dJdu:<l^<i<ix^

 -a

 K <= ^ u

 • X ^ ft •- .<« «£ Q^ . £ is ■* «

 ed^^cuu:citi3cd±tjj<irs_:--;o:h;<i^Dai*dxdcQd

 [image: picture22]

 ^uJdcd^^^^^^oiJE-:m<!^dx

 E i,

 i

 C C C C C

 occccoooo

 s s :::::: : : o o

 o o

 * *| dd«« BB ^<! ^^ |'| , |^ if ^ ^ = = <| ^s |*22 5(2^^^^ 22 BioJOO^^BLias ^^Hh:^^>?>'<;<;<:^^^^^^^Hi*^^H^Hdxx'xx^Q2^HH^?>>>tt3ti3o2BJ

 222

 . . . c c

 o o

 . T, "^ "O ^

 O O O O C C , O O

 in ells

 O 5 u£2 n

 c c

 c c o o

 So 3> Sb ei &) 8 2 oo c c c __ ^ c c c c q. q._* _« © © ©

 22 dd QQ C Q (a22^<i<:|-222^^XX <! ^15-5-22(2 cShhS^^^^

 .1.122

 oo

 hh

 000O0000O0Q0O000O0OQC

 • 00 «- O ~ I

 ooooooooaoaoooooooooi

 0-*c^f)^v-» , ^r-ao^>©'-'r>J<*}'^-u-i^t-~ QQO>o«, rjf«i^rv-> , «r , -ao^O'-'rJ'**> ' * » IT* » ^* Z* ^ — ^ ^ £ J f £> £• £ J 1* C: J C J C? 1* © f *"' <*"> ^ *""> ^ <*> •""» <""' <^» ^ "S" 5" 5"

 [image: picture23]

 h^i!lifiji'iM'i22iiiiasiffi«ii]i^c|]fja]

 uj £ Q 5: ^ 0

 c c c c c

 ccccccccc

 ccccccccccc

 S111111IIJ J J J111111I1I1II illllllll 111 J11 -1.1.1.1 .1.1.1.1J.1

 • J3»cccceccccc

 § gcSoOOOOOOOOO"!" tlddddddd dddddd

 ^^.^.sssssjjjjjjjjjjjSSSSSSSSSSSssssssSqoooqoq dddddd

 ^^^XiXXIodcd^odcdoicd^cd^^^^^?^^>'?S?^?^^^S^^u3LduitL3uiciJu3 duJuJuJuJuJ

 V V V V V

 ccccccccccccccccccccccccccccc

 _ cccccccc ^cccccuc 000 000000

 >> >> >,o OOOOOOOOOOOOOO^OOOOOOOOOOOOOO-g-j-g-g-g-g-f-f-ccc cccccc

 222H^^^HHHhh^^^^^^^^^^^^^^^H^I-;H^^<|<| < ;<!^<;<|<i^^'i ""!""! *"!""!"~! *"!

 X^XuJuJtiJijjwuJttiuJuJuJiiJLjiLLiLiJaJLduJuiajJiiiiiJjj^uJuJLU^ ■$■ ■$■ -5 :* ■? :S

 [image: picture24]

 <!<idcd^X<!ei;^^QiHo^^^od^d^2S^H^z^<i^^O^X^oaa5d^^Hoad<id[iJ _J <! d i£ co -;

 *> c c "S ., m ■ SS'5 =

 • "c = « S 8 iu •— u o s u

 ipiipiliipsli^liiiillijilliiiiijiiiiil

 .2 O -o c

 C c

 O 5

 JJsasxS

 ^^trf^^tt;xHu3^j^^'xcrtd^^fc^xdu:x<!^^d-i-if-:>'^'^?e«d^3:(i:2^^?<!«»!d^du;^

 u e ra 5

 c c o o

 8 8

 8.8.,

 MM ■ ■ -c "2 "8 !5 ?, • •EE„,,tiSgg-si5S.S..S.S.S.S&&-c-p33Sfe££

 I 2q.o. u uu „£>&•! I §8 : : :

 >7= "? -? -O,

 c c o o C £

 8.8.

 f: MUI : • • :as : :s« : :2S"cc ' -s-s : :»s««' 'oo^q.- ■ ■ ■>< *§ § g g :

 uuSPSf.^^ a a si n -5-nOOOOuuCC >>cc„„!nnS-S-uu«uii i! - - 2 2 ._

 SP2?^J .?•?"» 2 ft.a:o«^^°°gs8 8««.E.Eaa c-F33bu-i-isSJS / S-o ' : =-:d.S.S

 §§^ E E 8 8§ § „ „« «.*.S££ fc fe§ g g 2 i iee££fc 5^g-|| § §"*<g Ss !5||ee-s.

 ^d^^m^^^^dd^^^^^tw^^fcLu^^^^^^-i^oiaJ^^itt^^^^-i^-i^f-: i-^OU^Hn

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 q S £^ c^ ^> <^ ^ ^ on & ^ & & & & & & & & & & & & & & ^ & ^ & & & & & -d* & <&& <S* <

 •a § § ° c

 S I I i 2 £ 5

 Q CO uJ >' O ,-j oi

 [image: picture25]

 dQicddu;i(J^d^^-;uJdOi^u;j^2<u3d^u:?LL:ci;dd

 jidS.

 :e , = 31 :51* sk«

 «$ « •■§>

 IliftJ

 _ E <o JT fi 5 Vic a^u=b;^.tij«o'5 jc«»«

 [image: picture26]

 = a a • E

 ! -^ £ <)j ^ u. eo £ EEQ 1

 Or c/i '§ d m d ^ 2 ^c^Od^^^ui^uJfc^^O^d-S^gOoXkiJll^i^^OQ

 ° dSdx'x'^d u3QdSoi<i^i<;^u3d<!S-;H3:aJ<i^diS<i^xoddh:±cda!S

 1=8. ■g |55 8

 c/i Q- —; d —;

 ccccccc cccccccccccccc ,.,.,., ,,888888888

 .8 .§ .§ .§ .§ .§ .§ .§ .§ .i .§ .i .1.1.8 .§ .§ .§ .§ .§ .§ 111111111111111111

 QQQQQQQ QQQQQQQQDQQQQQCtCCC££t2QQQQQOQQQ

 DDDOdod dddddddddddddd<j<|<;<|<;<;<;<; <)|Mttjiiju3tt3uJwujuJ

 lJ uj tJ uJ uJ oj tJ u3uiuJuJuiuiu3u3u3uJtiJtduJaJ^^--;^-;--;--:-^-;Q;a:^^a:c^c^aicd

 8 8 8 8 8 > § > 1 > QQQQQ

 UJ Llj Ljj Lxj UJ

 o- a. a- a. a. a. q. a. a. a. o o o o 5 5 o

 8.8.8.8.8.8.8.8.8.

 V u 8.

 3 3 3 3 3 3 3 SS§SSSSSSSS^^5^^^^^£XJSJ2««i2«««."'

 £££££££ £££

 •DT3T3T) C

 c c c c a „

 _« _ra j2 jrc "v ^ u v u v a->

 ao.dO.0 .-:

 ^ZZZZZZZZZZ" 1 J,-

 222222222? ^h*h->k.-;.-5.-5^ <!<:<I<!? H

 G* o

 :§.

 S-i_ : l , l'sil55 , a|Ili5s

 criaJ^dxd

 i.-JH^h;--;^H^d^h:iJdcd^o:^2^d^-;^a!zdcQ^uJ^^uicL<s!

 t/)25 CQ^ _

 dScdd'S c^ddf-:<!

 [image: picture27]

 G u

 o «

 sH$Hf

 Z -; ^ £ £ X X OOoJoi^-j^^ddeQed ^'^ddii3(i3odoizz±±aiBi<!<!^'3: Qd

 mi I

 ni ui LLJ Llj —

 z'z'ddd

 i = = u v =»

 — — T3 ^ C C P

 DO CO CD CO Q

 £0<J^-)-] -J J22^^<|^^^HHcdcQ^^u3u3^^ttjd^oiddtiJu3_i_i^^ OOu3u3u3 ^ Z Z -^ ~; £' £ XXddeded^^-nHddeQcQ^^ddtiJoJoJcdzzxX'QJcd^^^^ QQZZO

 o ~ cj fo **r u-» *o

 > * * * '

 ■ «i ••© r^ oo ^> Q ~* <

 g;$g:g:gi

 TORONTO, ONTARIO, 1996

 179

 ■ -S c "5 o °

 a:2b

 c Jo e 2 = 2 III

 Q2n

 5 5 8

 "S '§1

 QQQ

 UJOJUJ

 <n •> «

 U U V

 I||

 QQQ

 III

 o

 (JQQ

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HONORARY OFFICERS

 *Henry T. Backus Michigan

 •Philip C.Tucker Vermont

 •Michael Furnell Ireland

 *W. C. Stephens Hamilton

 •Robert Morris Kentucky

 *T. D. Harington Montreal

 *Thos. G. Ridout Toronto

 •Aldis Bernard Montreal

 •Thomas Drummond Kingston

 •John H. Graham Richmond

 •Jas. V. MacKey Ireland

 •Brackstone Baker England

 •Sir John A. Macdonald Kingston

 •John V. Ellis New Brunswick . . .

 •Rev. C. P. Bliss New Brunswick . . .

 *Wm. H. Frazer Wisconsin

 *H. A. MacKay Hamilton

 •Thos. White Jr Montreal

 *J. A. Lockwood New York

 •Otto Klotz Preston

 •Geo. C. Patterson Toronto

 *T R. Barton Toronto

 •J. J. Ramsay Toronto

 •Kivas Tully Toronto

 •W. A. Sutherland New York

 *J. J. Mason Hamilton

 •Chief Justice Gerald Fitz-Gibbon Ireland

 *N. L. Steiner Toronto

 •Alex Patterson Toronto

 •H.R.H. Duke of Connaught England

 •Lord Ampthill England

 •Gerald Fitzgibbon, KC Ireland

 *Rt. Hon. Lord Desborough, KC.V.O. . . England 1920

 •Stanley Machin, J.P England

 •Jas. H. Stirling Ireland

 •A. Cecil Powell England

 •John Dickens England

 *R. F. Richardson Strathroy

 •Sir George McLaren Brown England

 •Sir John Ferguson England

 *H. Hamilton-Wedderburn England

 •Arthur E. Carlyle England

 •Dudley H. Ferrell Massachusetts

 *Chas. H. Ramsay Massachusetts

 •Frank H. Hilton Massachusetts

 *A. Beitler Pennsylvania

 *S. W. Goodyear Pennsylvania

 •George Ross Toronto

 *Chas. B. Murray Toronto

 •Sir Alfred Robbins England

 •Earl of Stair Scotland

 •Lord Donoughmore Ireland

 •Viscount Galway England

 •Canon F. J. G. Gillmor England

 *J. Bridges Eustace England

 TORONTO, ONTARIO, 1996

 181

 ♦Robt. J. Soddy England 1933

 *Gen. Sir Francis Davies England 1938

 *Canon Thomas T. Blockley England 1938

 *Rt. Hon. Viscount de Vesci England 1938

 •Major R. L. Loyd England 1938

 ♦Raymond F. Brooke Ireland 1938

 *Rt. Hon. Lord Farnham Ireland 1938

 *Dr. W. E. Thrift Ireland 1938

 *Gen Sir. Norman A. Orr-Ewing Scotland 1938

 *T. G. Winning Scotland 1938

 ♦Joseph E. Perry Massachusetts 1938

 ♦Reginald Harris Nova Scotia 1938

 ♦Norman T. Avard Nova Scotia 1938

 ♦Sir E. H. Cooper England 1940

 ♦Field Marshal Viscount Alexander England 1947

 ♦Ernest B. Thompson Hamilton 1959

 ♦James W. Hamilton Hamilton 1959

 ♦E. G. Dixon Hamilton 1963

 ♦Robert Strachan Hamilton 1963

 Sir Edwin Leather England 1966

 •A. C. Ashforth Toronto 1971

 ♦M. C. Hooper Toronto 1973

 ♦Eric C. Horwood Toronto 1974

 ♦J. Lawrence Runnalls St. Catharines 1975

 ♦James C. Guy Ancaster 1976

 •John W. Millar Toronto 1979

 ♦R. Wilson McConnell Toronto 1981

 Hunter Reid Riceville 1982

 John I. Carrick Hamilton 1983

 T. Richard Davies Toronto 1985

 George W. Kerr Weston 1986

 T. John Arthur Willowdale 1987

 ♦W. Norman Buckingham Burlington 1989

 Samuel H. Cohen Toronto 1989

 Raymond Hutson London 1989

 J. M. Marcus Humphrey of Dinnet Scotland 1990

 ♦Douglas H. Bliss Stoney Creek 1990

 Kenneth L. Schweitzer Hamilton 1990

 James T. Cassie Willowdale 1993

 J. Lloyd Mellor Toronto 1995

 Robert N. Wilson Toronto 1995

 Nathaniel Granstein Paris 1996

 Alex Watson Mount Forest 1996

 ♦Deceased

 P.G.SU

 P.D.G.M.

 P.G.Chap.

 P.G.S.W.

 P.G.Reg.

 P.D.G.M.

 P.G.S.W.

 P.GJ.W.

 P.G.M.

 P.GJ.W.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.Reg.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.Reg.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.D.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.D.G.M.

 P.G.S.W.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES

 With names of Grand Secretaries and Grand Representatives

 Representatives

 Near G.L. Canada(Ont)

 REDavies E.W.Nancekivell

 F.Scott

 RABarnett

 M.J.Damp

 F.RBranscombe

 F.G.Dunn

 W.H.Mortlock

 N.RRichards

 RE.Groshaw

 K.Hughes

 J.Moore

 AB.Loopstra

 H.P.Wilson

 RS.Whitmore

 E.Peters

 N.E. Byrne

 W.E.Rawson

 J.M.Wagg

 H.V.Bartlett

 M.C.Watson

 RM.Watson

 FJ.Bruce

 W.RPellow

 RCDavies

 J.M.Jolley

 E.CSteen

 KL. Whiting

 LW.Westwell

 HA. Leal

 D.C.Bradley

 DE. Wilson

 J.T.Cassie

 G.T.Rogers

 J.V.Lawer

 KL. Schweitzer

 KN.Nesbitt

 EJ.B.Anderson

 C.C.Lillico

 W.EElgie

 CEDrew

 D.F.Clark

 RJ.McKibbon

 D.I.Greenwood

 TShand

 C J. Baxter

 CJ.S.Nixon H.O.Polk

 TORONTO, ONTARIO, 1996

 183

 Grand Lodge

 South Dakota

 Tennessee

 Texas

 Utah

 Vermont

 Virginia

 Washington

 West Virginia

 Wisconsin

 Wyoming

 Argentina

 Austria

 Belgium (Reg GL)

 Benin

 Brazil

 Amapa

 Bahia

 Brasilia

 Ceara

 Espirito Santo

 Goias

 Maranhao

 Mato Grosso

 Mato Grosso do Sul

 Mina Gerais

 Para

 Paraiba

 Parana

 Pernambuco

 Rio de Janeiro

 Rio Grande do Norte

 Rio Grande do Sul

 Rondonia

 Santa Catarina

 Sao Paulo

 Sergipe

 Tocantins Chile

 China (Taiwan) Colombia

 Barranquilla

 Bogota

 Cartagena

 Occidental, Cali Costa Rica Cuba

 Czech Republic Denmark

 Dominican Republic Ecuador Finland France (Nat'l) Gabon

 Germany U.G.L. Greece Guatemala Honduras

 Grand Secretary

 RW.Hora

 B.RBrown

 J.D.Ward

 RE. Leader

 CLSmith

 W.F.Perdue

 J.DKeliher

 RG.Slater

 G.Wallinger

 E.E. Davis

 AM.Pelaez F.Haussler P.Cosyns M.Galiba

 M.W.Perazzo

 J.N.Da Silva

 ACrispim DaS

 J.L.Monteiro

 CI.DePaula

 AARibeiro

 J.CDe Mello

 M.Chinzarian

 J.RRuopp

 S.H.Benchaya

 A.Bonifacio

 VvonTem pski -Si 1 ka

 C.AD'OliveiraV

 E.K.Boukai

 H.DeSouza

 C.Soares Ramos

 W.De Oliveira Bariani

 U.H. Mondl

 F.SMello

 DVLins

 C.TroncosoV

 O.J.Guerrero

 RM.Chang

 ASabogal-Gutierrez

 J.L.Robayo

 E.Martelo Porras

 J.W.Chacon Oviedo

 M.Bujan

 O.RGonzalez

 E.Kalina

 J.E.Lassen

 C.E.Ramirez

 RCBohorquez

 I.Runokangas

 Y.Trestournel

 J.Rogombe

 H.J.Werth

 G.Stavropoulos

 J.LF.De Leon

 J.Alvarenga

 Representatives Near other G.L.

 J.W.Schwietert

 M.AStinnett

 M.M.Skipper

 W. A Marriott Sr

 CLMarshall

 C.B.Taylor

 M.W.Rose

 E.M.Casdorph

 RW.Ward

 Other Countries

 H.Santangelo

 J.Sebille

 A Porta

 J.L.DeVasconcelos F. M.J.DeMenezes R B.Cruz

 P.Cury

 ADeSouza Garcia OLHiltner O.G. Nacre L.G.DePaiua M M.J.RRego C.D.Ferreira

 J.W.K.Neto

 W.B.Brusca tto

 M.LLGomes

 EB.Hamel

 S.Hsin

 A.S.Hamilton H.V.Ceron A. A.Martinez

 M.Yamuni O.LMartinez

 RAKirchhoff

 O.J.Soto

 B.Plaza N

 HTaponen

 J.Berrier

 A.Boumah

 W.Grupe

 J.Souvaliotis

 J.H.Ayestas S

 H.Soriano A

 Near G.L Canada(Ont)

 G.Morris

 AF.Rodger

 G.C.Phair

 RN.WilsoB

 W.J.Carnegje

 WFCockbura

 AW.Watson

 TJ.Arthur

 RM.Gunsolus

 ICJ.Hay

 WDStevens

 J.AClayton

 L.Bittle

 W.S.McNeil

 AG.Broomhead

 G.H.Gilmer CJ.Woodburn

 L.Martin

 W.ESills

 H.JJohnson W.C.Frank

 A.E.Dyer G.W.Kerr

 W.LPacey DJ.McFadgen

 T.P.Hansen

 RGreen

 RC.Casselman

 H.N.Britton

 A.B.Finnie F.LBarrett

 REJewell

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 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 Committee on Fraternal Correspondence, I would like to express our sincere thanks to R.W. Bro. Frederic R. Branscombe for the careful selection of reviews he has chosen for the current year, to appear in our annual proceedings.

 In reading these reviews the brethren will probably notice that while there is still some reference to declining membership, there is less emphasis than in past years. In fact, some Grand Lodges are reporting a plus instead of a negative and many report greater activity.

 There are a number of references to "Prince Hall" with many jurisdictions commenting on it. Some wish full intervisitation, others wish further investigation, some are cautious and some wish to put the matter on the back burner to be considered at some future time.

 The programme Friend to Friend and similar programmes with other names such as Masonic Renewal, Masonic Awareness, and Information Nights, appear to be working and making the general public more aware of who and what we are.

 Jurisdictions with DeMolay Chapters appear to have a better chance of attracting young men to our Fraternity.

 Dues have been raised in some jurisdictions due to declining membership — some see this as no great burden. As the Grand Master of Louisiana put it "If we want something worthwhile, we have to pay for it. If it is not worthwhile no one is going to pay for it."

 Having interesting meetings for continued good attendance at lodge was mentioned in some of the reviews. The Grand Master of Ohio stated: "My Brethren, we have to wake up and smell the coffee! The attacks on our Fraternity during the past couple of years are insignificant compared to the damage we are doing. We are literally destroying ourselves."

 These are brief observations and I urge you to read the highlighted Reviews in their entirety. I am sure you will find them both interesting and thought-provoking.

 Sincere thanks are also extended to the office of the Grand Secretary and others who have made this report possible.

 Respectfully and fraternally submitted.

 G. WAYNE NELSON Chairman

 Reviews written by R.W. Bro. Frederic R. Branscombe

 ALBERTA

 Red Deer, Alberta, June, 1995

 Notwithstanding his commitment to the Masonic Renewal programme and his pleasure with its widespread acceptance throughout the jurisdiction, M.W. Bro. Raymond Burton sounded this note of caution: "We must not, in our zeal, lower the standards or requirements to attract new members." He stated that it would be a disservice to the Craft if the only concern was to gain memberships. "Let us not," he said, "allow our standards to be compromised. The standards that are set for initiation must never be relaxed for when an applicant petitions for initiation he must be prepared to accept the established standards, otherwise he should be denied admission. By compromising our moral teachings, we will be abdicating our duty to God, our family and our country. There are those who wish to destroy us but with our strong belief in the Supreme Being, we will continue to attract those who have a strong belief in morality and integrity." His desire to protect traditional standards in Masonry from erosion is reflected, also, in his ruling prohibiting lodges from meeting on Sundays, except for the purpose of attending the funeral of a Brother. M.W. Bro Burton thanked the lodges for arranging special presentations instead of conferring degrees on his visits to them, which made it possible for him to participate actively in their meetings.

 The Grand Secretary indicated in his report that, except for Honourary Life Members and dual lodge memberships, the distribution by rank of the members of lodges in Alberta was as follows:

 Entered Apprentices, Fellow Crafts and Master Masons: 5,414

 Worshipful Masters, Past Masters and Grand Lodge Ranks: 4,126 In a somewhat related statistic he reported that the average age of members was continuing to rise. At present it was:

 Active members under 30 years old 1.64%

 Active members 30 to under 40 years old 7.76%

 Active members 40 to under 50 years old 16.53%

 Active members 50 to under 60 years old 18.38%

 Active members 60 years and older 55.69%

 In stating that a formal request had been received from the Prince Hall Grand Lodge of Connecticut for recognition, the Committee on Fraternal Relations noted that the All Canada Conference of Grand Masters (1995) decided to retain the status quo. After much deliberation, investigation and research the committee recommended that the request for recognition "be held in abeyance for future decisions." The committee's report included this interesting comment: "Please note, Brethren, this decision is to avoid potentially difficult and possibly unharmonious situations, and is not an attempt to impose any particular view on any Grand Lodge."

 ARKANSAS

 Little Rock, Arkansas, February, 1995

 Possibly as a result of two legal proceedings currently in progress in civil courts against the Grand Lodge and its officers, a Grand Master's Recommendation was submitted to Grand Lodge by M.W. Bro. Garry C. Jones. Its text was as follows: "A member of this Fraternity, whether an Entered Apprentice, Fellowcraft or Master Mason taking an action in civil court, or a member assisting professionally in the civil action, against the Grand Master, Grand Lodge (including any and all Officers, Committees, Boards and Commissions), a Subordinate Lodge (including any and all officers, Committees and Boards), an individual Mason while acting within the scope and/or performance of Masonic by-laws, rules and regulations as set out, defined or implied by the Digest of Laws and our Masonic Obligations, shall be deemed unworthy to be a Mason and shall be immediately expelled without the necessity of a trial. Notification of the expulsion will be by registered letter by the Grand Master upon his confirmed written knowledge of the civil action. Said action will be reported to the next Annual Communication of Grand Lodge." This Recommendation was referred to the Committee on Masonic Law and Usage for study. Upon a favourable report from the Committee, the Recommendation was approved by Grand Lodge and incorporated in the Digest of Laws.

 The Masonic Booth Committee reported that it had successfully promoted public awareness of Masonry at the State Fair, by means of a booth, which "was open each day except Sunday, in accordance with the Masonic tradition." The theme of the booth was "Our Masonic Heritage" and it was decorated with pictures of famous Masons of the United States. The cost of the undertaking was shared by Grand Lodge, Scottish Rite Bodies and Scimitar Shrine. In addition, the Committee assisted one lodge to set up a Masonic Booth at a local fair and another lodge by "furnishing them with materials and pamphlets for their Masonic Booth at the County Fair." The distribution of information about Masonry at these three fairs was reported to have had "a good response from the public."

 BRITISH COLUMBIA

 Prince George, British Columbia, June, 1995

 In his Annual Address to the Grand Lodge M.W. Bro. Douglas W. Hargrove expressed his pleasure that an increasing number of Chapters of DeMolay and Bethels of Job's Daughters are being successfully established in British Columbia as a result of the support that is being extended to them by Lodges and individual Masons. "This is good," he said, "because over 60% of Senior DeMolay eventually join Freemasonry and an even greater percentage of the husbands of Jobies become Masons. It is to our own future advantage that we should be supporting our youth." He proposed that Grand Lodge give financial support to these Masonic youth organizations.

 The Grand Master spoke of current developments in the case of a Lodge which had surrendered its Charter two years previously because the burden of its outstanding debts became unmanageable. "A group of enthusiastic Masons in District 12," M.W. Bro. Hargrove reported, "have banded together to form a Society to clear outstanding taxes, obtain a clear Title to the land and buildings and to repair the premises so that the building may be occupied, revenue generated and the Lodge resume operations. ... It is the intent of these Brethren to create special events in this area to stir up interest in the community to attract new members and then apply to have the Charter restored. We wish them every success in this endeavour and ask your support of their project."

 The Grand Lodge Committee on Education and Leadership gave an account of the way in which British Columbian Masons are showing leadership in using electronic data processing as an effective tool in Masonic education. It reported that since the last Communication of Grand Lodge two additional Masonic Bulletin Boards had been established: one is in Victoria and the other is operating in the Nanaimo area. "Through this technology," the committee noted, "brethren can network, via computer and modem, with other bulletin boards about the continent, bringing to their own homes a mass of masonic writings and graphics. British Columbia is in the forefront of offering these services to brethren in our jurisdiction." The committee expressed the thanks of Grand Lodge to the brethren whose expertise and initiative were "bringing us more in tune with the way communication is being extended today."

 With reference to the request of the Prince Hall Grand Lodge F.& A.M. of Connecticut, Incorporated, to be recognized, the Committee on Fraternal Relations recommended that such "recognition be deferred at this time and that a further report be presented at the next Annual Communication after proper study of this request and that of Prince Hall Masonry, in general, be conducted."

 CALIFORNIA

 San Francisco, California, October, 1994

 In a formal Recommendation designed to clarify terminology in the California Masonic Code, M.W. Bro. Warren J. Blomseth wrote, "Freemasonry in this country has been moving steadily toward a better understanding of the issues of 'recognition' and of 'exclusive territorial jurisdiction' for Grand Lodges." It was the Grand Master's conviction that "The language we use reflects our ability to reach out to and understand others. Old terms such as 'clandestine,' with their negative connotations, have become obsolete. It is much more accurate to describe other Masonic organizations with which we are not at the present in fraternal communication as being 'non-recognized.' It is therefore my recommendation that the California Masonic Code be amended to delete this obsolete language, and replace it with language that reflects our current understanding of the status of other Grand Lodges which share our Masonic name and heritage." The Recommendation was ADOPTED.

 In another Recommendation, the Grand Master proposed a slight improvement in the lot of Entered Apprentices and Fellow Crafts in that, when visiting another lodge they could be vouched for by ANY Master Mason who had sat in Lodge with them. Previously the requirement had been that a Master Mason must have been present at the initiation or advancement of the visitor in order to vouch for him. Other restrictions on Entered Apprentices and Fellow Crafts were not dealt with in his proposal. The Recommendation was ADOPTED.

 With further reference to the position of Entered Apprentices and Fellow Crafts, M.W. Bro. Blomseth stated that during the 1840's many Grand Lodges in the United States restricted full participation in the government of lodges to Master Masons only. "Originally done to encourage all Masons to become Master Masons," he indicated, "it eventually resulted in the exclusion of Entered Apprentices and Fellow Crafts from the core life of their Lodges. Contemporary experience teaches us the importance of including Entered Apprentices and Fellow Crafts whenever possible in the life and activities of the lodge. It is my firm belief that most Stated Meetings should be open to Entered Apprentices and Fellow Crafts, with only balloting for candidates and election of officers reserved for Master Masons." The Recommendation was referred routinely to the Committee on Policy and General Purposes. In its report that committee observed that similar proposals had been rejected by Grand Lodge in 1991

 and 1992. In passing, the committee commented that "most of the Grand Lodges in the United States hold their Stated Meetings in the Master Mason degree, whereas many Canadian Lodges may hold their Stated Meetings in the Entered Apprentice degree." The Recommendation was CARRIED OVER.

 ENGLAND

 London, England, April, June, September, December, 1995, March, 1996

 The recommendation of the Board of General Purposes was adopted removing the ban against Brethren of English Lodges visiting Lodges in Spain, including the Balearic and Canary Islands.

 The President of the Royal Masonic Benevolent Institution, V.W. Bro. H.C. Cot-trell, addressed the Quarterly Communication in June on recent changes in thinking concerning how best to care for the elderly. "Thirty years ago," he said, "our predecessors sought to admit 65-year-olds who would lose their worries and spend their days playing bowls, snooker and so on. Now, people prefer to stay in their homes as long as possible, and often only increasing frailty persuades them even to consider entering any home ... Our earlier Homes had several large lounges and a large dining room but many people prefer to live in smaller units. Our new Homes are divided into Housegroups of eight to ten residents. Each Housegroup has its own small dining room and lounge, with just one care assistant and the minimum possible central rules and direction."

 V.W. Bro. Cottrell explained that "Residents may have their own television and telephones if they wish. Those who drive may bring their cars with them. They may bring some of their own furniture provided that we are satisfied that there is no fire risk. In two Homes we encourage newcomers to bring their pets, and so far we have dogs, cats and budgerigars. The Friends of the Home make life full and active by organizing trips, parties, bingo and so on. Local lodges invite Brethren to some of their meetings. We used to encourage local churches to hold services in the Homes but we now prefer the residents be taken to the relevant place of worship, simply because that keeps them more firmly in the community."

 IDAHO

 Boise, Idaho, September, 1995

 Speaking of the State of the Craft, M.W. Bro. John P. Hurst reported being "very encouraged by what I see happening to Masonry in Idaho." He stated that lodges were becoming more active, having more applicants and remaining active during the summer months when formerly they had been dark. He did not know why this was so, why men are again seeking out Masonry. "But I do know that there is a new feeling in the air," he said.

 The Grand Master suggested that one explanation might be that because an increasing number of men were becoming dissatisfied with a society characterized by rampant crime and permissive moral values, more were seeking stability based on moral and ethical values. In that search some men were turning to Masonry.

 "Now is the time," M.W. Bro. Hurst urged his Brethren, "that Masonry must open up. Now is the time for us to make the public aware that we are still here, that we still stand for right and truth, that we still teach moral and ethical values, that we still care for our fellow human beings regardless of race or religion. The world needs Freemasonry now like never before in history." The Grand Master asked them to take advantage of this new feeling in the air. His advice to them was to go out and tell the

 world about Freemasonry: their neighbours, their ministers, their best friends and their sons. He concluded by emphasizing that it is not solicitation to give out information. "You can talk about Freemasonry," he pointed out, "without asking someone to join or even mentioning membership. If he sees your enthusiasm for Masonry and you make it apparent how much Masonry means to you, he will come to his own conclusion about asking for a petition."

 ILLINOIS

 Springfield, Illinois, October, 1994

 The Masonic Youth Committee reported a successful year in supporting the "Illinois Masonic Youth Family," namely DeMolay, Job's Daughters and Rainbow Girls. These organizations were reported as providing positive youth programmes for thousands of young adults in Illinois. Besides an annual donation to the Illinois Masonic Youth Foundation, the Grand Lodge gave financial support to the three youth organizations individually. Each was asked to indicate what specific assistance it most desired. The Committee reported that, on the basis of these requests, it had taken the following actions: "We sponsored a portion of the petition fee for all new members of DeMolay Chapters in Illinois; the Job's Daughters Awards for their ritual competition and Annual Session were provided by the Grand Lodge. Rainbow for Girls has their Grand Assembly Annual Issue of Illinois Rainbow News paid by the Grand Lodge." Furthermore, the Youth Committee sponsored the 4th Annual Masonic Youth Rally held at the Ramada Inn, Bloomington. The continuation of this education programme, the committee noted, is of the utmost importance to the young people, who have stated that they regard it as one of the most important programmes of their year.

 In his Annual Report to the Grand Lodge, M.W. Bro. L. Wayne Blair commented on both the diversity and the unity of Illinois Masonry. "I have attended dinners, installations, parades, golf outings and many other activities," the Grand Master said, "with brethren from all walks of life around the state. Yes, there are differences, we are urban and rural, large lodges and small, but with a common bond and one goal to achieve. We are all striving to build and expand our great Fraternity and we are doing a good job. The number of brothers raised to Master Mason in Illinois has increased over last year — we are on the right path and making steady strides." He commented that, as the century draws to a close, we take for granted many inventions and improvements in life that were not even thought of a few years ago. "Society is advancing," he observed, "and Masonry must keep up. We must see that the next generation is as proud to be Masons as we are."

 IOWA

 Cedar Rapids, Iowa, September, 1994

 With reference to the State of the Craft in Iowa, M.W. Bro. Jerrold R. Anderson observed in his Annual Report that Masonry "has withstood the attempts of certain monarchs, dictatorships and anti-Masonic movements to discredit and destroy it. Masonry's vision has been and still remains: to build a man's most valuable possession, his character." It was the Grand Master's belief that "We have seen some positive changes in Masonry: a renewed enthusiasm in our members, more varied and interesting activities in our lodges, and a new awareness of Masonry by the general public in our communities." Although he conceded that some of his Brethren disagreed with him, he maintained that the improved condition of Masonry in Iowa resulted in large measure from changes that had been introduced in recent years. Those which

 M.W. Bro. Anderson considered to have been most significant are a changed attitude to solicitation, the lowering of the age requirement, the Masonic Awareness programme, the shortened proficiency requirement and new programmes and ideas introduced by the Lodge Service Committee which have stimulated greater activity. A report on the computerization of the Iowa Masonic Library indicated that the use of electronic data processing is becoming commonplace in public and school libraries. Besides making a library's resources more easily accessible to staff and patrons, networking of libraries facilitates mutual support through the convenient and immediate exchange of information about each other's materials. "The Iowa Masonic Library," the report concluded, "is reputed to be the largest Masonic library in the world. Consequently, a study is being conducted to determine whether computerization of this library's collection would be feasible and practical and could be afforded."

 Among the interesting statistics relative to the 1993-1994 Masonic year, which were included in the Report of the Lodge Service Committee were the following: Petitions for Degrees

 There were 496 petitions, with 487 elections; Meetings

 The frequency of Regular Meetings ranged from 9 scheduled per year (36 Lodges) to 4 scheduled per year (3 Lodges); Initiation Fees

 The average was $60.76: they ranged from $50.00 to $150.00; Annual Dues

 The average was $30.63: they ranged from $19.00 to $52.00; Number of Members

 The largest lodge in Iowa reported having 772 members, The smallest lodge had 10 members on its roll.

 IRELAND

 Ballymena, Newcastle, Northern Ireland and Dublin, Republic of Ireland March, lime, October, December, 1994

 The attention of Grand Lodge was drawn to the following Decision of the Board of General Purposes: "The Board was asked if the funds of a Lodge might be used for a purpose which was not Masonic. They ruled that the funds of a Lodge were collected solely from Masonic sources for Masonic purposes only, and should not be used for any other purpose whatever unless by special permission of the Grand Master or the Deputy Grand Master." For a Lodge to make a donation to a non-Masonic charity, it must use funds specially collected for that purpose and, where appropriate, it must first obtain permission from the Assistant Grand Master, the Provincial Grand Master or the Grand Inspector.

 At the March Quarterly Communication M.W. Bro. Darwin H. Templeton, launched the "Programme for Change — The Way Forward." He indicated that it had received the sanction of the Grand Master's Council. The Grand Master expressed the hope that the document would point the way to the future and that it would be "the means of bringing the Order forward into the 21st Century."

 Also at the March Communication, Grand Lodge approved a Petition from the lodges in Jamaica for the Constitution of a Provincial Grand Lodge of Jamaica.

 It will be of interest to Masonic visitors to Ireland during 1996 to know that a Grand Master's Festival is scheduled to be held in Dublin from May 20 until October. M.W. Bro. Templeton announced that "it has been decided that the funds will be used

 to alleviate the distress and suffering caused by Alzheimer's Disease throughout Ireland."

 KANSAS

 Salina, Kansas, March, 1995

 In his Address M.W. Bro. E. Dean Osborn proudly spoke of the endowment of the Kansas Masonic Foundation Chair for Oncology Research at the Kansas University Medical Centre, which brought prestige to Masonry in Kansas. The Grand Master reported, also, that "Our Governor signed into law a bill giving tax relief to our lodges. This was a long five year campaign. The end result was worth the effort. Our lodges can now once again devote their time and energy to the needs of their local communities."

 M.W. Bro. Osborn was proud of the participation of Grand Lodge in the work of the Masonic Renewal Committee of North America. He believed that "Our steadfast dedication to our vision and mission statement has placed Kansas in the forefront of Masonic revival."

 The vision and mission statements to which the Grand Master referred were stated in full at the conclusion of his Address.

 VISION "Freemasonry is universally recognized as the preeminent organization that exemplifies leadership, charity, fellowship, and positive family values within the community, the state, the country and the world at large."

 MISSION "The mission of Kansas Masonry is to provide for its members opportunities for personal growth through fellowship, education, service, and leadership experience and increased self-esteem through recognition and the opportunity to give something back to the community. The mission outside of the Fraternity is to fulfil charitable needs, display positive family values and offer leadership to the community. By fulfilling this mission, the Fraternity will grow and prosper as good men seek to join and remain associated with men of high principles and character, as taught by Freemasonry."

 The Foreign Relations Committee reminded members of Grand Lodge that, at the last regular Communication (in March, 1994), they had voted to "recognize the Prince Hall Charter as regular and legitimate." The chairman reported that in the interval he had been in communication with the chairman of the corresponding committee in the Prince Hall Grand Lodge. The consensus of these joint meetings was that "the time has come for some social interaction between the Grand Lodge Officers of each of our respective Grand Lodges." Accordingly, the Foreign Relations Committee recommended that "The Most Worshipful Grand Lodge of A & AM. of Kansas move to establish communication with the Prince Hall Grand Lodge A & AM of Kansas and its jurisdiction looking forward to dialogue and joint social activities."

 LOUISIANA

 Alexandria, Louisiana, February, 1995

 M.W. Bro. Thomas J. Pitman spoke of the financial problems caused by declining membership. He emphasized that the Craft should never become so enthralled with numbers that the standards for membership are lowered. Warning that increased dues are inevitable, the Grand Master said, "If we want something worthwhile, we have to pay for it. If it is not worthwhile, no one is going to pay for it."

 In order to impress on his brethren that the future of Masonry is the personal and individual responsibility of every Mason, M.W. Bro. Pitman told the story of a wise

 man in a small village who had the reputation of being able to answer correctly every question put to him. A young man, wanting to trick him, went to him holding a small bird in his hand and asked him whether the bird was alive or dead. His plan was to open his hands and let the bird fly away, if the man said it was dead. But if the answer was that it was alive, the young man would give it a quick squeeze and kill it. The Grand Master concluded the story: "The wise man thought for a moment and said, 'It is in your hands. If you want it to live, it will live. If you want it to die, it will die.'" Following the story, M.W. Bro. Pitman made this observation on its meaning: "Brethren, Masonry is in our hands. If we want it to die, it will die. If we want it to live, it will live. I am convinced that it will live."

 The Grand Lodge maintained its traditional strong opposition to gambling and to all who are involved, directly or indirectly, in it. Two motions were defeated that were intended to moderate that opposition. The first was a proposal that would "remove all references to the 'gambling' issue, as Masonic offenses, from the Handbook of Masonic Law, and insert a section which would sanction the reception of a petition of one who 'manufactures, sells, owns, operates, services, or repairs gambling equipment.'" The second proposal was to "repeal the current prohibition, in our Handbook of Masonic Law, against owning, and/or operating a slot machine and/or servicing the same."

 MANITOBA

 Brandon, Manitoba, June, 1995

 The Committee on Fraternal Relations reported that a request for recognition had been received from the Prince Hall Grand Lodge of Connecticut. In the committee's opinion, the recognition by the United Grand Lodge of England of the regularity of the Prince Hall Grand Lodge of Massachusetts helps to affirm the correctness of the position taken by the Grand Lodge of Manitoba in 1992 relative to Prince Hall Masonry and puts Grand Lodge in a position to consider mutual recognition of particular Prince Hall Grand Lodges. The committee recommended the following motion which was approved: "That the Grand Lodge of Manitoba recognize the Prince Hall Grand Lodge F. & A. M. of Connecticut, provided that such recognition does not detract from the absolute authority of our Grand Lodge over the practice of Freemasonry in Manitoba."

 Also with reference to Prince Hall Masonry, the Committee on Fraternal Relations indicated that a letter had been received from the Prince Hall Grand Lodge of Minnesota announcing that mutual recognition had been established between it and the Grand Lodge of Minnesota. Further correspondence was invited with other Grand Lodges which are recognized by the Grand Lodge of Minnesota. "The background has now been set," the Committee stated, "for mutual recognition of the Prince Hall Grand Lodge of Minnesota and the Grand Lodge of Manitoba. We plan to follow this up with the expectation that recognition will eventually occur."

 In order to make Grand Lodge more representative of Manitoban Masons, particularly of Master Masons, the Constitution was amended to include as members of Grand Lodge: (i) ALL officers of Constituent Lodges and (ii) Past Masters of Constituent Lodges of Grand Jurisdictions with which Grand Lodge has fraternal relations and who are members of Constituent Lodges of the Grand Lodge of Manitoba.

 The Grand Master, M.W. Bro. W. Bruce Porter, requested M.W. Bro. Robert Davies to bring greetings on behalf of M.W. Bro. Edwin Drew, who was attending the Grand Lodge of Alberta. M.W. Bro. Davies brought greetings, also, from the Conference of Grand Secretaries of North America, of which he was President.

 As valuable documents of Grand Lodge and of Constituent Lodges are being lost, notice was given (for action in 1996) of a constitutional amendment to establish the office of the Right Worshipful Grand Archivist, "whose duties shall be to receive, itemize, catalogue, and restore all archival items of value, acknowledge receipt of same, and further, to compile a record of all matters relating to the current history of archival property of the Grand Lodge."

 MASSACHUSETTS

 Boston, Massachusetts, March, June, September, December, 1994

 In his address to the March Quarterly Communication the Grand Master, M.W. Bro. David W. Levering, did not apologize for increases in dues and initiation fees. On the contrary, he agreed with those who expressed the view that Masonry is being sold too cheaply. "If you think about it," he said, "we haven't kept pace with inflation. When I joined it cost me a week's pay; today, it's the price of a good dinner." He wondered whether it might be time for lodges to rethink their initiation fees.

 M.W. Bro. Lovering spoke of a Masonic Information Kit for Anti-Violence programmes in schools which is currently being developed. For the pre-school and kindergarten levels, the materials relate to topics such as talking to strangers, school bus safety and abusive peers. For students in middle schools the emphasis is on guns and other weapons, and on gangs and violence, while for high school students the materials deal with responsibility and youth ethics. It was the Grand Master's hope that the Grand Lodge of Massachusetts would give support to the other Grand Lodges involved in this project. It was his particular wish to involve Masonic youth groups, such as DeMolay and Rainbow, as well.

 Cynthia W. Alcorn, Librarian of the Samuel Crocker Lawrence Library, submitted a Report to the December Quarterly Communication. She indicated that in 1994 Massachusetts Masons had borrowed over 200 more print and non-print items than in 1993, that the number of Lodges with whose members the Library had contact rose by 79% over the previous year, and that there had been an increase of 76% in the number of reference questions received. She noted that frequently recurring topics included Masonic history, biography, Masonic symbolism, the Concordant Bodies and Freemasonry in other countries. Non-Masonic scholars made extensive use of the Library's reference services. There were 1,937 visitors to the Library, including Freemasons from thirty-eight of the United States of America, as well as thirty-nine from other countries.

 The international scope of the reputation of the Samuel Crocker Lawrence Library can be seen in the fact that it was visited again in 1994 by the Editor of Ars Quatuor Coronatorum to continue evaluating the library's rare-book holdings. "We look forward," the Librarian wrote in her report, "to continuing to work with all members of the Masonic Fraternity. Our goal remains to ensure that this world-class Masonic Library performs its primary task of fulfilling the educational needs of all Massachusetts Freemasons while continuing to develop and flourish as a national Masonic research facility."

 MINNESOTA

 5/. Cloud, Minnesota, April, 195

 M.W. Bro. Rodney M. Larson spoke at some length in his Annual Report of the evolving relations with Prince Hall Masonry in Minnesota. He pointed out that the

 relationship, "which has been growing for so many years, has become even stronger. Our relationship has become more than just a formal one and has become a comfortable one." He observed that the true Masonic Spirit is being practised almost every day. He related that he had received "many reports of visits between lodges. Brothers from each jurisdiction have taken part in conducting the degree work of the other or sitting in chairs at stated communications . . . One club which meets weekly has been formed with equal numbers from each Grand Lodge. Some joint projects have been carried out and there are more planned for the future."

 The relationship described by the Grand Master was formalized by the following Standing Resolution, which was adopted by Grand Lodge: "It is mutually agreed by the Most Worshipful Grand Lodge of A.F. & A.M. of Minnesota and the Most Worshipful Prince Hall Grand Lodge F. & A.M. of Minnesota, Inc. that we dwell together in peace and harmony and do hereafter fraternally recognize the other as legitimate and regular proponents of Ancient Craft Masonry practising the tenets of Brotherly Love, Relief and Truth within the State of Minnesota, and do accord the other all the rights and privileges that accompany recognition between Regular Grand Lodges in Grand Lodge and Constituent Lodges wheresoever assembled, subject to the rights, powers and authority of the Grand Masters and the Masters of the Constituent Lodges to preside over their respective Grand Lodges and Lodges."

 M.W. Bro. Larson included in his Report a statement of his belief that Freemasonry is not limited to rituals, ceremonies, constitutions, by-laws, regulations, edicts, meeting agendas, and the like. True Freemasonry is to be found in the hearts and minds of those who love it and act according to its principles. For him, Masonry "can never be written down or codified." The truly essential part of Masonry is a spiritual force.

 MONTANA

 Kalispell, Montana, June, 1994

 M.W. Bro. Clarence E. Carter stated emphatically in his Annual Address that declining membership is, in large measure, the result of failure to stem the flow of suspensions for nonpayment of dues. He pointed out that those being dropped for this reason exceed the number being lost through death. It was his opinion that "the amount they have to pay for dues is not the problem. Perhaps someone has hurt their feelings or insulted them in some way, or they feel, why come to a meeting where nothing happens?" The Grand Master suggested that some research was needed to find ways to help lodges deal with this matter. "Turning this problem around or even slowing it down will go a long way in helping turn around the downward turn in our membership."

 Grand Lodge approved a Resolution that the Code of Statutes be amended to direct all lodges to hold their elections by the end of June. The intention of this change was to have the Masonic Year the same for both the Grand Lodge and the subordinate Lodges. Another proposed change would have permitted a man to apply to a lodge "where he lived during his minor years, where his parents or grandparents are or were members of said Lodge or its appendant bodies or where he himself was a DeMolay" even though his place of residence was closer to another lodge. This proposal was rejected, as also was one that would have discontinued the practice of always opening lodge in the Third Degree, which some members maintained had the effect of limiting participation in the business affairs of the lodge to Master Masons.

 NEVADA

 Reno, Nevada, November, 1994

 The Grand Master, M.W. Bro. David J. Morgan, reminded his Brethren that at his Installation the year before, he had told them that he had not previously heard any mention of Prince Hall Masonry on the floor of the Grand Lodge of Nevada, but nevertheless he had promised to report to them all activities and contacts with Prince Hall Masons during his term of office. Accordingly, he informed Grand Lodge that a written request had been received from "Jesse J. Smith, Most Worshipful Grand Master, Most Worshipful Prince Hall Grand Lodge F. & AM. of Nevada, Inc., asking if we would be willing to open formal lines of communication between our respective Grand Bodies. This letter had been passed on to me. Accordingly, I called M.W. Bro. Smith and requested a meeting with him." The Grand Master indicated that at the meeting there had been "a very frank and open discussion of the desirability and the problems of possible recognition, and the mutual interests of our Grand Lodges." He reported that he had met the Prince Hall Grand Master at a number of dinners and other social events in the intervening year. He stated, in addition, that they had shared Masonic fellowship at several Annual Communications of other Grand Lodges to which both Grand Masters had been invited.

 "Many grand jurisdictions," M.W. Bro. Morgan concluded, "have established recognition of Prince Hall Grand Lodges or have had informal or social contacts over the last several years. This Grand Lodge needs to determine if it is willing to respond to the request of the Prince Hall Grand Lodge of Nevada and appoint a committee to meet with representatives of its Grand Lodge, with a view toward pursuing our mutual interests." One of the Grand Master's formal Recommendations, therefore, was that Grand Lodge "Authorize the Grand Master to appoint a Steering Committee to meet with representatives similarly appointed from the Prince Hall Grand Lodge of Nevada, with a view towards opening formal lines of communication between our Grand Bodies."

 NEW BRUNSWICK

 Saint John, New Brunswick, May, 1995

 An International Night was held in April, 1995, at Princeton, Maine, with the Grand Masters of Maine and New Brunswick in attendance, together with about one hundred members. This event was the most recent in the series of the Interjurisdictional visits thai have been taking place for many years in the region. These have included New Brunswick and Prince Edward Island, New Brunswick and Nova Scotia, and New Brunswick and Quebec, as well as International Nights that are held regularly in two Districts on the Maine-New Brunswick border. M.W. Bro. Carr Ward Graham expressed the hope that "from these small beginnings the seeds will continue to grow and we will be able to harvest abundantly."

 The Grand Master acknowledged that the decline in membership continues, but more slowly than previously. He noted that there is an "increase in activity with the Lodges, both in attendance of Brethren at meetings and the number of applicants joining the Fraternity. I believe that much of the credit for this can be given to Camp Goodtime, our camp for children afflicted with cancer, where the Brethren are working together, with a common goal, to make the lives of these children a little closer to that of a healthy child. In areas where DeMolay for Boys is active, membership interest in the Lodge is also increased."

 The Grand Historian also referred to the involvement of individual Members of the Craft in activities designed to assist young people. "The past year," he recorded, "showed continued strong support for our participation in Camp Goodtime. A request from the Deaf, Blind and Rubella Society for support of their camp in Rexton resulted in our support of two campers. The Masons of New Brunswick continued their support, financially, with time and encouragement to the DeMolay. Now the Phil Drader Coronation Chapter in Moncton has helped the growth of their organization by starting a new Chapter in Sydney, N.S."

 M.W. Bro. Graham spoke of a Masonic venture in Eastern Canada similar to ones in Western Canada and several regions of the United States. He stated that a preliminary meeting had been held in Saint John to consider the establishment of an Eastern Canadian Masonic Conference, which will include New Brunswick, Nova Scotia, Prince Edward Island and Quebec. The Grand Master believed that "such conferences establish closer relations between Jurisdictions and encourage increased dialogue, of interest to, and for the benefit of our great Fraternity."

 NEW HAMPSHIRE

 Manchester, New Hampshire, November, 1994, May, 1995

 In addressing the Two Hundred and Sixth Annual Communication of Grand Lodge in May, 1995, M.W. Bro. Douglas L. Robertson said that he was particularly gratified with the enthusiastic and effective collaboration between the Craft and all the concordant Bodies working together for the good of Masonry in New Hampshire. He mentioned in particular the Scottish and York Rites, the Shrine, the Eastern Star, Rainbow for Girls and the Order of DeMolay. "Our Masonic Family," he pointed out, "envisions a goal for all its members in assisting the young and the old. The best investment we can make is in the youth of today for they will indeed be the leaders of tomorrow. Let's take a good look at ourselves, as we are somebody's impression of Freemasonry. HOW DO WE MEASURE UP?"

 With reference to the Annual Conference of Grand Masters in North America, M.W. Bro. Robertson spoke of the enjoyment of lively sessions in which many Grand Masters reported on the impact that the Masonic Renewal Programme is having on increased membership in their Jurisdictions. On the other hand, he suggested that regional conferences of Grand Masters might soon replace very large conferences on a national or international scale. The Grand Master considered that such conferences were becoming obsolete because of developing technologies in the fields of information retrieval and communications, such as fax, voice mail, E-Mail and Internet.

 The success of the Matching Funds Programme was described by the committee responsible for its operation. By this project a lodge wishing to donate a specific amount to a local charitable enterprise, sends a cheque to the committee for that amount and designates the intended recipient. The Matching Funds Committee then sends back to that lodge a cheque payable to the recipient for an amount equal to the contribution by the lodge, doubled by the matching grant from the committee. Upon receipt of the cheque, the lodge arranges an appropriate occasion for a public presentation of the cheque. The local lodge receives full credit for the whole contribution and the Craft in general is seen as a supporter of charitable enterprises. Not surprisingly, the committee was able to report that the Matching Funds Programme "is being used more and more each year by the Lodges, thereby increasing the charitable donations made by them in their communities."

 NEW MEXICO

 Roswell, New Mexico, March, 1995

 With reference to the current state of the Craft in the Grand Jurisdiction, M.W. Bro. Tom E. Payne reported that he had had considerable success in dealing with the question of the suspension of members for nonpayment of dues. He related: "I instructed the Grand Secretary to contact each suspended Master Mason and determine the reason he had not paid his dues for 1993. The Grand Secretary was also instructed to offer the Brother a Demit if he so desired. Very few availed themselves of the Demit. However, because of the personal contact, suspensions dropped from 177 in 1993 to 102 in 1994. In order to gain better control over suspensions, I also issued an Edict whereby a suspended Brother would be required to pay dues for only the current year in order to be reinstated."

 The committee charged with the responsibility of assisting Masonic Youth Groups in New Mexico indicated that it had been very busy. It reported "an increase in the interest and participation in youth by many lodges and this is evident in the increase in DeMolay and Rainbow. The success of these two Masonic youth groups is the direct result of the active support and leadership by the Masons and adult leaders." Regrettably, the same success is not being enjoyed by the International Order of Job's Daughters. The committee reported that in New Mexico "the outlook for this fine young woman's organization is not bright." Grand Lodge has extended financial assistance to the Masonic youth groups. Another important form of support and encouragement to the young people has been personal visitation by individual Masons. These have included visits by the Grand Master and other Grand Lodge Officers, by Worshipful Masters and other Lodge Officers and by private members. The Grand Lodge Committee on Masonic Youth expressed thanks to all those who had assisted the organizations for young people. "The value of this contribution," in the Committee's view, "cannot be measured in today's terms, but will have a pay back to our community that will be felt far into the next century."

 NEW SOUTH WALES

 Sydney, New South Wales, September, December, 1993, March, June, 1994

 A Masonic Awareness Week (scheduled for March, 1994) was announced at the September Quarterly Communication. The Grand Master indicated that "it will involve the opening of the doors of each Masonic Centre to present a programme of Masonic and Social events to which Masons and members of the public will be invited. During this week information to promote and advise on the philosophy of Freemasonry will be presented for the information of Masons and their friends." At the June Quarterly Communication the Masonic Awareness Week was reported to have been a great success.

 M.W. Bro. Noel F. Dunn stressed that no plans for Masonic Awareness can possibly succeed unless every member shows his enthusiasm for the Craft and his obvious pleasure and enjoyment in being a Freemason. "We often hear that 'Freemasonry is a way of life,' that 'Freemasonry is a code of living' but unless we can demonstrate that the way of living is one that we all enjoy, there will be little chance of convincing others they should join with us in the family of Freemasonry."

 The Grand Master challenged his Brethren: "What is it that you enjoy most about your membership in the Craft?" He asked them to consider the following as possible answers: — The pleasure that one receives in working for a worthwhile cause with people

 of similar beliefs;

 — The opportunity to get away from the problems of everyday life that is given to one in the isolation of our meetings or involvement in our Rituals;

 — The friendships one makes in participation in the social and charitable activities of Freemasonry.

 He told Members of Grand Lodge bluntly: "Whatever your reasons for continuing membership of your lodge, it is most important that you identify what you enjoy to yourself and to others, as without those reasons your enjoyment of Freemasonry will have little hope of survival."

 Ontario Masons contemplating a visit to a lodge in New South Wales will be interested in a survey concerning possible changes in Masonic Dress. Of those replying, 80% wanted no change made. However, the Grand Master stated that he will recommend to the Board of General Purposes that the dress rules for Daylight Lodges be restated. It is his opinion that the standard dress of those attending Daylight Lodges should be closely monitored. He gave notice that a proposed statement of acceptable dress for Daylight Lodges will stipulate that "a dark suit is required of either Navy Blue or Charcoal to meet this standard."

 NEW ZEALAND

 Wellington, New Zealand, November, 1994

 The President of the Board of General Purposes, R.W. Bro. D. B. McLaggan, reminded the Brethren that eighteen months previously they had considered the options open to the Craft in New Zealand to ensure its survival. At that time they had totally rejected the option of remaining complacent and being "consigned to the dust bin of history." They had chosen, instead, the difficult path of reform and renewal. He reviewed the changes that had been introduced during the past year. Some of these, he conceded, have not been universally approved, such as allowing each Lodge to establish its own rules relative to wearing dinner suits or business suits in lodge. R.W. Bro. McLaggan maintained that, while some incidental and cosmetic aspects of Masonry are subject to evolution in changing circumstances, the fundamentals of Masonry are unchangeable. For example, the points that have to be emphasized clearly, because they form the core of Masonry, include belief in its unique historic heritage, fellowship with like-minded men, the standard of high morals and benevolence, and particularly the universality of beliefs that transcend race and creed.

 M.W. Bro. Kenneth W. Norton, who had completed his term of office, proceeded with the Installation of his successor, M.W. Bro. Daniel M. Holmes. In his Installation Address the new Grand Master said that the comprehensive study of the Craft by Market Research Ltd., which had been commissioned by Grand Lodge, demonstrated the urgent need "to reverse some of the negative thinking and apathetic attitudes of many of our own members."

 The Grand Master noted that the professionally done research showed that internal changes were needed more than improved community awareness. "With this in mind," he said, "the Lodge Renewal Programme has been introduced and a strategy developed. It tackles all aspects of Freemasonry from the appearance of our buildings to procedures, ritual, dress, involvement of women, introducing more social activity, relations with the wider community - in fact its very relevance to the 90s and beyond. It would be futile and indeed a waste of resources if we were to embark on any form of public awareness or recruitment drive before we set about brushing up these internal issues."

 M.W. Bro. Holmes spoke of the need to lift "the veil of secrecy that surrounds Freemasonry, dispelling the silly — sometimes ridiculous — misconceptions that are still commonplace today and opening up Freemasonry to anyone who wishes to discover what's inside." Announcing that his theme for the year would be openness, he said that as N.Z. Masonry moves forward "this word must be reflected in all we do and say."

 NORTH DAKOTA

 Grand Forks, North Dakota, June, 1994

 M.W. Bro. Neil C. Rowe, in his remarks on the Condition of the Craft, spoke of his encouragement with the activity which he had witnessed in various parts of the State during the year. "A number of Lodges," he reported, "have been busy conferring Degrees. A number of Lodges with little or no membership activity for years, have been busy conferring Degrees. This has been very encouraging." He urged the lodges to make use of a detailed membership development programme, which had been produced jointly by the Masonic Education Committee and the Custodians of the Work. Lodges which had used the programme knew its worth, for it had been of help to them in attracting a substantial number of candidates.

 The Grand Master spoke of the other facet of the problem, namely the loss of members. He indicated that there is room for improvement here. As for losses through death, he agreed that there is nothing that the Lodges can do to stem those losses. However, he told the Lodges that there is a great deal that can be done about those who, for one reason or another, walk away from Masonry. "We can reduce the number of suspensions and demitted members," he said, "by making our meetings more interesting."

 The Peace Garden Auditorium Committee reported that there had been a great deal of activity during the past year in the International Peace Garden situated on the border between the United States (North Dakota) and Canada (Manitoba). New roads are being built on the North Dakota side of the park. Visitors will soon be able to drive around the Chapel into Manitoba. Six new dormitories have been built, with wall to wall carpeting and air conditioning. Young people from sixteen countries have used the dormitories so far. They have reported that they "really enjoyed themselves". A new performing arts building is being constructed which will be able to be used during both the summer and the winter months. It is expected that by 1996 construction will be completed and the facility will be fully operational.

 NOVA SCOTIA

 Bridgewater, Nova Scotia, June, 1995

 Three Secretaries of Nova Scotian Lodges were honoured in Grand Lodge by being awarded the Long Service Jewel for Lodge Secretaries. In this connection, Grand Lodge was advised of a forthcoming proposal to institute a similar recognition for Lodge Treasurers in order to provide "a means whereby lodges can honour and recognize their treasurers who have given long service to the Craft." The jewel, the cost of which is to be borne by the lodge making the presentation, may be given to members of constituent lodges "who have held the office of treasurer not less than 10 years, not necessarily consecutively and not necessarily in one lodge. A bar will be added for each additional ten year accumulation."

 M.W. Bro. David W. Hatt announced in his Annual Address that he had instituted a new lodge, by the name of Lodge La France. The Grand Master stated that he believed that "this new venture in International Masonry is both timely and good." The

 Worshipful Master of Lodge La France stated in his report to Grand Lodge that "The Grand Loge National Francaise had proposed to other jurisdictions that they form Lodges called La France, and in turn, the French would form similar lodges in Paris, dedicated to the spreading of Fraternal relations among the jurisdictions. Currently there are Lodges called La France in Jerusalem, Varsovie and Washington." The new lodge will meet in Halifax in November of each year to hold its Installation for the ensuing year. Its other regular meetings will be in various locations throughout the province, in the months of April, May, September and October. Master Masons are encouraged to affiliate with Lodge La France but they "must retain membership in their regular craft lodge." In a reciprocal move, a lodge in Paris is being selected to represent the Masons of Nova Scotia, although it will be named Lodge L'Acadie and not Lodge Nova Scotia because there is already in France a lodge named Nova Scotia.

 OHIO

 Columbus, Ohio, October, 1994

 The problem of Suspensions for Non-Payment of Dues loomed large in M.W. Bro. Thomas D. Zahler's Address to Grand Lodge. He reiterated his conviction that the programme, which he had introduced a year earlier (named "Brother-In-Need — Brother-In-Deed"), had great potential to reduce the injury being inflicted on Masonry by indiscriminate suspensions without personal contact with the Brother involved. He regretted that a great many lodges were not making use of that programme. He stated that a personal letter had been sent from Grand Lodge to every Brother who had been suspended. He quoted from several of the replies which had been received. "My Brethren," he said, "we have to wake up and smell the coffee! The attacks on our fraternity during the past couple years are insignificant compared to the damage WE are doing. We are literally destroying ourselves."

 M.W. Bro. C. Edwin Drew was invited to speak to Grand Lodge. On behalf of himself and the other guests, and their wives, he thanked M.W. Bro. Zahler for the warm welcome and gracious hospitality which the Ohio Brethren had extended to the visitors. Speaking as a Canadian, M.W. Bro. Drew expressed his thanks for "the courtesy you extended to our flag. It was, to me, very touching and very much appreciated." He remarked that "We have always had great relations with the Grand Lodge of Ohio and I bring you greetings from your brethren in Ontario who share many visits across that transparent border, that enrich our lives and make our Masonry that much more meaningful."

 OKLAHOMA

 Guthrie, Oklahoma, November, 1994

 In speaking of the State of the Craft, M.W. Bro. R. C. Clinton told of the difficulties of recent years and then gave a report of the current situation in Oklahoma that radiated encouragement. For many years, he said, Grand Masters gave their annual assurances that all was well with the Craft, even after membership losses had set in, because it was thought that the problem was temporary and would self-correct. Later, warnings were sounded: "The State of the Craft was not good." It was then that "Oklahoma Masons decided to do something about it." After considerable study, consultation with experts and self analysis, a Masonic Renewal Programme was put in place. The Grand Master said, "This year I can report to you that the State of the Craft is better than it was." He pointed out that, although the majority of lodges were losing more members than they were gaining, the number of lodges showing net gains

 is increasing. He was confident that they were moving to better times. "We knew that increased membership would be the last place Renewal would show up," he said.

 The Grand Master's confidence was based on his assessment of public awareness and acceptance of the Craft, where he saw that more and more signs are changing from minus to plus. He gave eleven examples of this, including one where Masonry and the Public Television Network are working together. Four PBS programmes, he said, "start with the Square and Compasses and the words, 'Brought to you by the Masonic Fraternity of Oklahoma' and this is followed by a sentence stressing the fraternity's support of education, or of the family, or of American values. That means that each Saturday morning, more Oklahomans have their attention directed to the Square and Compasses than in all the last 50 years combined."

 Grand Lodge presented Awards of Arts Excellence which "brought outstanding students, their parents and teachers to Guthrie from all over the State. Each of these people left with a good feeling about the Fraternity!" Excellence of teaching was recognized: (1) by certificates presented to "Teachers of the Year" in 160 School Districts; (2) by awards of $500 to 12 finalists; (3) by $5,000 to the State Teacher of the Year. "Those awards, funded by the Masonic Charity Foundation, have made Masonry a major player in the recognition of educational excellence," said the Grand Master.

 Support of local charities was another area in which M.W. Bro. Clinton saw greater interaction with the community. More lodges are forming partnerships with community groups to promote events raising funds to solve local problems. "Masonry is returning," he said, "to the deep community involvement it had in the 1940's."

 OREGON

 Klamath Falls, Oregon, June, 1994

 At beginning of his Annual Message to Grand Lodge, M.W. Bro. Lyle C. Logan expressed a sentiment with which all who have shouldered the responsibilities of leadership in a large organization will empathize. He said of the position of Grand Master, "I had no illusions that it would be an easy job. The title of Grand Master carries more weight than glory and any man who would take this job on for the glory would indeed be an incredible fool."

 M.W. Bro. Logan gave considerable attention in his Annual Message to Grand Lodge to the continuing disagreement with the Grand Lodge of Idaho. He explained that the difficulty arose out the recognition by that Grand Lodge of Prince Hall Masons, some of whom are members of lodges that are situated within the State of Oregon. He presented the claim forcefully, based on the so-called "American Doctrine of Exclusive Jurisdiction," that the Grand Lodge of Idaho was in error in this matter and was conducting itself in an unacceptable way.

 Indicating that he had hoped to have found a solution to the difficulty before the current Communication of Grand Lodge, the Grand Master stated, "Long before I assumed this position, I had made up my mind that if the Idaho problem had not been resolved by the beginning of this Grand Lodge year I would waste no more time or Grand Lodge funds on it." M.W. Bro. Logan made no recommendations to Grand Lodge concerning further action with reference to the Grand Lodge of Idaho or the recognition of Prince Hall Masonry.

 M.W. Bro. John S. Harvey, Grand Master for 1994-95, said of his plans for the coming year, "We have an opportunity to accept the challenges of an exclusively territorial dispute with the Grand Lodge of Idaho, declining membership, Masonic education, leadership training, funding of the Masonic and Eastern Star Home and so

 forth. We will address each challenge, resolve them one at a time - the difficult today, the impossible tomorrow."

 The Hospital Visitation Committee reported on its programme of visits to hospitalized veterans. The Masonic volunteers distributed fresh fruit, writing materials and books. "The greatest gift of all," the report stated, "was the personal contact, showing the patients that there are people who have not forgotten them." During the year Masons contributed 6,218 hours visiting veterans in hospitals throughout Oregon. As the committee chairman wrote, "I guarantee you that the volunteer gets a lot more out of what he or she does than the veteran."

 PENNSYLVANIA

 Philadelphia, Pennsylvania, March, June, September, December, 1994

 At the December Quarterly Communication Grand Lodge approved a constitutional amendment that removed the necessity for at least one of the two members of a lodge recommending an applicant for initiation to have known him for at least one year. The rationale for the change, as stated in the Motion's Preamble, was that the requirement for one of the sponsors of an applicant to have known him for a minimum of one year could be "detrimental to the membership increase" that was the goal of the Friend to Friend Programme that had been initiated by Grand Lodge.

 The Grand Master, R.W. Bro. George H. Hohenshildt, in closing the December Quarterly Communication summed up the Masonic Year by reminding his hearers that the four cardinal points of his programme had been: FREEMASONRY FIRST, FRIEND TO FRIEND, YOUTH, and EDUCATION.

 With reference to the Friend to Friend Programme, R.W. Bro. Hohenshildt emphasized "that there exists today a window of opportunity and that Friend to Friend utilizes that window of opportunity to educate non-Masons of the significance of who we are and what we do." The Grand Master reiterated that, because a man must still ASK to be a Mason, Friend to Friend is not a programme of solicitation but one of education.

 In speaking of conditions a quarter century ago, when 5,000 initiations had occurred in a single year, the Grand Master cast doubt on the conventional wisdom that the decline in initiations is the result of a changed social structure. It was his view that there are just as many men now who are interested in Masonry as there were twenty-five years ago. He considered it more probable that the explanation is that "over the years Freemasonry has become dedicated to the concept of charity but forgot membership."

 R.W. Bro. Hohenshildt expressed the opinion that the youth programme of Grand Lodge "still needs considerable contributions of time by our Members as leaders of the Order of DeMolay, Rainbow for Girls and Job's Daughters." He asked that each Lodge once a month arrange for a carload of its members to go on a visit to one of the Masonic organizations for young people. It is extremely important, he said, for Freemasons "not only to express their belief in the youth but to SHOW their belief in the youth. Let the young people see who we are and what we do."

 QUEBEC

 Montreal, Province of Quebec, June, 1995

 The Amnesty Programme, which had been instituted in connection with the 125th Anniversary of Grand Lodge was well received. Several lodges were able to bring back

 into active membership former members who had been suspended for nonpayment of dues.

 M.W. Bro. Charles Ramsay made the following announcement in his Annual Address as Grand Master: "On April 13th, 1995, in Saint John, N.B., a new Masonic conference was launched comprising the Grand Lodges of P.E.I., Nova Scotia, New Brunswick and Quebec which, incidently, are the four Grand Lodges of Canada currently in amity with the M.W. Prince Hall Grand Lodge of Ontario and Jurisdiction. M.W. Bro. Orville Mason, a P.G.M. of the Grand Lodge of New Brunswick, coordinated all the arrangements for this successful undertaking. That there is a need for such a conference is evident when one considers the similarity of size, resources and fluidity of the population. It was also apparent that the four Grand Lodges currently in amity with the M.W. Prince Hall Grand Lodge of Ontario and Jurisdiction need to keep in close contact with each other so as to evaluate new developments vis-a-vis Prince Hall Masonry as they occur. The conference was to be known as the 'Atlantic Conference.' It voted, however, to name the conference 'The Aldridge Eastern Conference' in recognition of the work that M.W. Bro. Ken Aldridge has done in promoting the recognition of Prince Hall Masonry. The next meeting of the conference will be held in September 1995 and it will determine which items the four eastern Grand Lodges would wish to have entered on the agenda of the All Canada Conference in March 19%."

 The Committee on Rites and Ceremonies reminded constituent lodges that "currently the degree work may be done in either English or French but must remain in the language once started, since the comprehension of the candidate is of paramount importance."

 SASKATCHEWAN

 Saskatoon, Saskatchewan, June, 1995

 M.W. Bro. Norman G. Cook spoke in his Annual Address of expressions of concern as far back as 1980 by his predecessors for the welfare of Masonry in Saskatchewan. It was not until 1992, however, that "a concerted effort at Masonic Renewal" was made. Since then, he said, Grand Masters have been determined that "they would follow the guidelines set down by our Masonic Strategic Committee providing continuity over the next number of years." He added that it was for that reason that his theme, as announced by him a year ago, was "Accentuate the Positive," following the line of the Renewal Programme.

 The Grand Master reported that Information Nights had been sponsored by a number of Lodges throughout the Jurisdiction, as recommended in the Grand Lodge Renewal Programme. "They are proving a useful means," he said, "of informing the public as to who we are and what we do" but he added that he wished that more Lodges would take advantage of the programme.

 The Committee on Fraternal Relations and Correspondence reported that the "Prince Hall Grand Lodge of Connecticut has requested recognition. They are in amity with the Grand Lodge of Connecticut so recognition will not present any jurisdictional problem and they otherwise meet our standards." The committee, therefore, recommended its recognition. On the other hand, the committee recommended against the recognition of the Grand Lodge of Bulgaria, the Regular Grand Lodge of Italy, the National Grand Lodge of France and the Grand Lodge of Upper India because all of those Grand Lodges are in conflict with Grand Lodges with which the Grand Lodge of Saskatchewan is in amity.

 There was a note in the Report of the Committee on Fraternal Relations and Correspondence that may be of interest to stamp collectors: "There is a club with a Masonic connection which can be contacted by sending a self addressed stamped envelope to the Masonic Stamp Club of New York, Inc., The Collectors Club, 22 East 35th Street, New York, New York, 10016."

 SCOTLAND

 Edinburgh, Scotland, February, May, August, November, 1994

 At the May Communication the Grand Master Mason, M.W. Bro. The Right Honourable The Lord Burton, commented on the necessity at times to deal with disciplinary cases that result in suspensions or expulsions. He reminded the members of Grand Lodge that this serves to reemphasize yet again how careful Brethren should be when considering the introduction of new members to the Craft.

 Lord Burton mentioned an unusual problem which Brethren occasionally bring to his attention, namely that meetings of Grand Lodge are TOO SHORT. He asked any who considered this to be a problem "to make their views known to him as to what other matters might be received at Communications of Grand Lodge when the formal business took only a short time." He suggested that one solution to the problem might be to ask visiting Brethren from abroad to present a short address on the position of Freemasonry in their particular part of the world.

 In that vein, R.W. Bro. Data Peter C. Vanniasingham, District Grand Master from Malaysia, replied to a toast at the Feast of Saint Andrew. His is a very different problem than Masonry has in the Western World, where there is a need for publicity to attract applicants. "Although Malaysia is an Islamic nation and, perhaps, one of the few Islamic nations that permit Freemasonry," he said, "we keep a very low profile and are classified as a registered friendly society under Government regulations. Our non-Masonic charities (the handicapped, the under-privileged and the Hospices) are well supported by our Lodges, and our donations ar^ dispensed quietly, without drawing any attention to ourselves. Our Bye-laws, list of Office-bearers and accounts require submission, for approval, to the Registrar of Societies."

 "Freemasonry in our part of the world," he continued, "would appear, perhaps, to be mainly an elite society, and the answer to this goes back to the early formative years. When Lodges were erected initially in our District, they were exclusively an expatriate society, and with the dawn of independence, it was the professional group that was admitted initially, though now more and more non-professionals are joining us. However, extreme caution is exercised in admission, as any misdemeanour involving a Freemason would jeopardise our very existence as a body, and I can tell you that the number of gentlemen queuing up to join the Lodges is really great. Two weeks ago I was in Singapore at the Installation of Lodge St. Andrew, No. 1437, and, glancing through the agenda, I saw a list of five names who are being balloted for and were waiting Initiation, three names awaiting Passing and six Brethren waiting to be Raised; such is the demand for Freemasonry."

 SOUTH CAROLINA

 Myrtle Beach, South Carolina, April, 1995

 Poor attendance and declining membership, together with suggestions on how to combat these problems, were discussed in the Grand Master's Address. M.W. Bro. Alfred Allsbrook said, "We must improve communication between the Lodge and its

 members. We must do all we can to make our meetings interesting and educational. We must treat our members and candidates with respect and demonstrate to them, by our actions, our high regard for the solemn ritualistic work and our belief in the tenets of Freemasonry."

 M.W. Bro. Allsbrook gave an impressive demonstration of communication within the Craft. He sent over 550 letters in which he "personally welcomed each newly raised brother into Masonry and our jurisdiction."

 The Committee on Fraternal Relations devoted a large portion of its report to the recognition of Prince Hall Masons. It gave an historical survey of the formation and development of Prince Hall Masonry, indicating that several Grand Lodges in the United States and three in Canada have given partial or complete recognition to Prince Hall Grand Lodges, in some cases with privileges of intervisitation. It reported, also, that other Grand Jurisdictions have announced that they are considering taking similar action.

 The committee recognized that South Carolina has traditionally agreed with 19th Century Masonic writer, Bro. Albert Mackey, that the Grand Lodge of England did not constitute a Grand Lodge when it chartered a new lodge to be known as Africa Lodge, No. 459. What it did do, Bro. Mackey maintained, was to create a single Lodge by that name, of which Prince Hall a former slave was a member. The situation was changed by the decision of the United Grand Lodge of England in December, 1994, that "the Prince Hall Grand Lodge of Massachusetts should be deemed to be and accepted as Regular and Recognized. Recognition of other Prince Hall Grand Lodges descended from African Lodge might follow similar lines."

 In place of its former recommendation that "South Carolina Masons could not sit in a tiled Lodge with anyone present who was not a member of a Lodge which this Jurisdiction recognized as Regular," the Committee on Fraternal Relations recommended the following policy: "Any South Carolina Mason visiting in a Jurisdiction which is recognized as a Regular Grand Lodge by this Grand Jurisdiction is bound by the Rules and Regulation under which the Grand Lodge he is visiting is governed. He will conduct himself as a Sojourning Mason and do nothing which would embarrass either the Grand Master or the Grand Jurisdiction in which he may be a guest."

 SOUTH DAKOTA

 Huron, South Dakota, June, 1994

 The Chairman of the Library/Museum Committee spoke of the plans that had been adopted with great enthusiasm some eighteen years earlier to establish a combined Library and Museum to make available to the public the books and artifacts which had been given to Grand Lodge. The latter included both Masonic and Indian artifacts, as well as various natural history objects. Unfortunately, the project had to be abandoned as the Grand Lodge Building did not meet requirements of the local building code for such a use. Professional advice was obtained on how best to get the materials out of storage and available for viewing and use by the public.

 Most of the non-Masonic museum items were Indian artifacts. It is interesting that, for advice on the Indian artifacts, the Committee chose an authority who is himself an Indian and who is consulted frequently by the Smithsonian Institute of Washington, D.C., on Indian artifacts, particularly those of the northern plains. This resulted in exceptional sensitivity in the disposal of the materials. For example, Indian artifacts that should be properly interred were sent to an Indian authority for appropriate burial ceremonies. Other artifacts of high quality were donated to museums associated with

 the Indian community: some went to the Lakota Museum at the St. Joseph's Indian School, while a medical ceremonial sword was given to the Siouxland Heritage Museum in Sioux Falls. Indian artifacts that were "still useable at pow-wows and other ceremonies were sold to South Dakota Indians." Items that were of neither Masonic nor Indian significance were sold through normal trade channels.

 As for the books, similarly enlightened policies were adopted. "The South Dakota Library and the South Dakota Historical Society in Pierre have been contacted," the Committee reported, "and have examined the Grand Lodge South Dakota related books. When the entire dispersement policy is complete, those books will stay at the Grand Lodge but be entered in the South Dakota Library's computer network for research purposes, so that the manuscripts and books that we have will be available nationwide to students and scholars."

 M.W. Bro. Robert D. Osborne announced that his first official act as Grand Master was to issue "a General Order defining the rights of constituent Lodges to incorporate or establish Trusts or Foundations." He explained that this had been necessary to remove the possibility of a violation of the Grand Lodge By-Laws, and also to make certain that all lodges understood the rules.

 TASMANIA

 Kingston, Tasmania, February, 1995

 The Report of the Masonic Centenary Research Foundation indicated that $152,308.00 had been distributed for medical research during the four years of the Foundation's operation. One of these grants was to a researcher who conducted "studies on the human cerebral cortex and the cellular changes associated with aging and Alzheimer's disease. He has also examined the pathologic alterations that may occur in the cerebral cortex and have a specific association with Parkinson's disease." In another project, which was reported as currently in progress, a Stroke Register has been established at the Royal Hobart Hospital and studies are being conducted in "the incidence and nature of vascular dementia — a phenomenon associated with occasional small blockages to the blood cells of the brain." The research is particularly concerned with the question whether heart valve replacement involves any added risk of vascular dementia.

 The Foundation emphasized that the Masonic funding of these medical researches has two very important benefits. First, it provides "start-up money." This is important because "Researchers have little prospect of attracting large grants from national bodies unless they can demonstrate that their proposal is both feasible and of some possible value." Secondly, the Masonic grants "assist with smaller problems which deserve attention but which would not be of a scale to interest the national funding bodies."

 In his Address the Grand Master spoke of the apparent unwillingness of some constituent Lodges to accept changes, even when those changes have been mandated by Grand Lodge, following full consideration by all and acceptance by the majority. "Change," M.W. Bro. P. G. Hedges said, "is never comfortable. It brings doubt and confusion, particularly to those who are uninformed or who oppose it. Survivors are not those who resist, resent or react. Survivors are those who seek to embrace and make a friend of change. We must all use change as a powerful tool to assist us to manage the evolutionary process through which we must pass."

 TEXAS

 Houston and Waco, Texas, November and December, 1994

 Upon the death on October 27, 1994, of the Grand Master, M.W. Bro. Billy W. Tinsley, the Grand Lodge observed the traditional Masonic funeral rites which, though common in the Nineteenth and early Twentieth Centuries, are less frequently encountered today. A Special Communication of Grand Lodge was opened in Holland Lodge, Houston, on November 1, 1994, for the purpose of conducting the funeral services of M.W. Bro. Tinsley. Grand Lodge was called from labour and the members went to the Houston Scottish Rite Auditorium where a religious and Masonic service was conducted. Grand Lodge then proceeded to Lawndale Cemetery where the remains of the late Grand Master were laid to rest with due Masonic Honours. After returning to the Scottish Rite Auditorium, Grand Lodge was closed in due form.

 The One Hundred and Fifty-Ninth Annual Communication of Grand Lodge met on December 1, 1994, in Waco with R.W. Bro. Farris L. Benham, Deputy Grand Master, presiding as Acting Grand Master.

 The Committee on Fraternal Relations reported having received requests for fraternal recognition from the Grand Lodges of two States of the United States of Brazil: Amapa and Acre. The committee recommended that both requests be granted.

 A problem of sorts exists with respect to Grand Lodges in Brazil, namely whether to recognize separately the Grand Lodges of individual States, or whether to recognize the national Grand Lodge having jurisdiction over the country as a whole, namely the Grand Orient of Brazil situated in Brasilia, the nation's Capital. As the Committee on Fraternal Relations observed, "The Grand Orient of Brazil is recognized by the premier Grand Lodges of England, Scotland and Ireland. But those Grand Lodges do not recognize Brazil's 27 state Grand Lodges. Conversely, North American Grand Lodges have historically recognized the state Grand Lodges, but not the Grand Orient." The committee recommended against recognizing the Grand Orient of Brazil, pending receipt of advice from the appropriate committee of the Conference of Grand Masters of the United States and Canada.

 VICTORIA

 Bailor at, East Melbourne, Victoria, March, June, September, December, 1994

 In his Address to the March Quarterly Communication, M.W. Bro. J. W. Humphris spoke of the obligation on all Worshipful Masters to make their lodge meetings as enjoyable and varied as possible. He urged them to try new ideas and always remember that time poorly used in the Lodge Room, is time that is lost for fraternal socializing in the South. Also, the Grand Master stated that he would discourage the use of the term "Recycled Past Masters," which suggested to him a caretaker role. In the case of a Past Master returning to the Chair, M.W. Bro. Humphris preferred that the emphasis be placed on him as "a man who can build on past experiences, and offer the Lodge strong and meaningful leadership."

 In a passing reference to the very successful June Communication at Ballarat, M.W. Bro. Humphris announced at the Quarterly Communication in September that the next major Masonic event in a country area of Victoria will not be a Communication of Grand Lodge but it will be a Masonic Rally in Echuca in which the Grand Lodges both of New South Wales and of South Australia will participate. It will extend over a weekend in August, 1995, and will feature a variety of activities for Masons and their families, including river boat trips and a number of social events.

 The Board of General Purposes decided not to become entangled in the endless argument over the relative merits of presenting to a Fifty Year Veteran a jewel to be worn in Lodge or a lapel pin for general wear in the community. It satisfied every one by authorizing both the jewel and the lapel pin or badge. The Grand Master said at the December Communication that he was pleased to announce that "the Board of General Purposes has approved of the production of a badge, to be worn on a lapel, which will be available to all brethren eligible to wear the Long Service Jewel."

 M.W. Bro. Humphris told Grand Lodge that "A Masonic Team will be entering a car in an ambitious Variety Club Bash from Melbourne to Cairns, via all the large outback towns in New South Wales and Queensland." This will be an effective way of attracting public attention to Masonry in the three east coast States of Australia. "Its success last year," the Grand Master continued, "had undoubted public relations benefits for all of us as Freemasons, as well as enabling us to share in the joy of seeing that many unfortunate and handicapped children had their wishes come true."

 WEST VIRGINIA

 Charleston, West Virginia, October, 1994

 M.W. Bro. Bill F. Gardner reported that he had written to each Brother who had been suspended recently for nonpayment of dues. He gave an analysis, on the basis of the replies which he had received, of the reasons for these membership losses. The most common cause was the failure of Lodges to keep in contact with all of their members. About two thirds of the letters were returned, not having been delivered because of incorrect addresses or other reasons. The Grand Master stated that the Lodge Secretaries were not to blame for this state of affairs because they can mail only to the last known address. He pointed out, however, that in losses of members through non-payment of dues "a major problem is being unable to track our membership because of the transient society in which we live."

 The second most common response given to the Grand Master was that the member was "ill, infirm or aged and therefore unable to get to and/or in the Lodge building or the Lodge hall itself." In third place was the situation of those who were retired on a fixed income and unable to pay the dues. Over twenty of those who replied to M.W. Bro. Gardner's letter admitted that the suspension was due to their own negligence, as they had mislaid the notice, or delayed or failed to write the cheque and mail it. Three suspended members "claimed a change in their philosophical life, which conflicted with Masonry and they dropped out for these reasons."

 M.W. Bro. Gardner spoke of the gratification which he, and others associated with him in this exercise, had received. "We did receive a number of letters of appreciation," he said, "showing the concern of members that the Grand Master would take time and effort to contact them regarding their loss of membership in Masonry. Some Lodge Secretaries, the Grand Secretary's office and I have had some extremely rewarding experiences in the replies we have received from some of the suspended members." In addition, the Grand Master noted that thirty or more of those to whom he had written have since been reinstated.

 WESTERN AUSTRALIA

 South Perth, Western Australia, April, October, 1994

 M.W. Bro. The Hon. H. W. Gayfer, O.A.M., spoke at the April Communication of a number of initiatives, either in progress or in various stages of planning, that

 illustrate his observation that "Grand Lodge communication with the membership and the community is rapidly improving."

 The Grand Master observed, for example, that "THE WESTERN MASON is more widely read and now is an attractive publication for families as well. I have heard of one child who used segments for a scrap book at school — that is good." A committee is reviewing involvement with young people and a plan for the future is being developed. "There is plenty of enthusiasm," he said, "but it takes time to plan properly." He reported, also, that the Ladies Advisory Committee to the Grand Master is hard at work, successfully generating activity in the field of public relations. He indicated that he had granted a request from the Ladies Advisory Committee that Lodge Secretaries be asked to assist the Committee "to trace the names and addresses of all widows of former Brethren in Freemasonry for compilation for other envisaged plans for comfort in their loneliness. Social functions concerning ladies and mixed evenings are also under perusal."

 The Chairman of the Board of General Purposes outlined a new organizational structure which it had established to increase the operational efficiency of Grand Lodge. New committees were established with the membership of each "maintained at a workable eight members with effective results for the Board." Each committee had received a statement concerning its terms of reference. He stated that the Board of General Purposes recognized the high level of expertise "on the Committees and in the Grand Lodge Office and is now confident to act as a policy making Board rather than involve itself in the day to day activities of the Craft."

 At the Communication in October, M.W. Bro. Gayfer was able to point to decreased resignations and increased initiations as proof of the success of the Grand Lodge PLAN FOR THE FUTURE. He commended the Committees and the Board for their determination "to direct the management of Freemasonry in a proper businesslike fashion." The Grand Master quoted the following passage from the Minutes of the Board of General Purposes: "Like any other concern Grand Lodge must be run on business lines and, in commercial language, it might be likened to a Company with fluctuating capital and a varying number of shareholders." M.W. Bro. Gayfer then added this comment: "This was written on 1st October, 1931. Brethren, the principles of good business-like management are not new."

 WISCONSIN

 Oshkosh, Wisconsin, June, 1994

 M.W. Bro. Carl J. Wussow referred to the problem of the so-called MASONS AT LARGE, that is Masons with no lodge affiliation following the closure of their lodge. He considered it desirable to eliminate the period of unstructured time in which a member is without a Masonic home and contacts. M.W. Bro. Wussow made a formal Recommendation as Grand Master, accordingly, that the Grand Secretary be permitted, in consultation with the Grand Master and the Masters of the Lodges concerned, to transfer all members of a lodge that has closed to an active one in the vicinity. It was stipulated, however, that the individual Mason should have the right to request a transfer to another lodge of his choice.

 A report was received from the committee responsible for the Wisconsin Masonic Show Choir. Founded in 1981, this Choir has two purposes. First, "It allows students the opportunity to develop their talents and skills beyond what would be available to them in their local schools. Second, the Masonic Show Choir provides a showcase of quality wholesome entertainment that is representative of the Fraternity." Membership, is open to students of Grades 9 to 12 inclusive, though in exceptional cases choristers

 may continue as college students. Applicants must be recommended by their vocal or instrumental director and be "members of Masonic Youth groups, children of families with Masonic affiliation, and to balance the ensemble other talented students interested in excelling in music." Grand Lodge pays part of the student's cost in attending the obligatory summer training camp and, in return, each selected student is expected to give top priority to singing in the ten concerts that the Choir presents each year. "We have taken young boys and girls and transformed them into dynamic, confident young men and women who have developed into leaders and who have a profound respect and admiration for Masonry."

 The Committee on Fraternal Relations with Prince Hall reported that relations between the two Grand Lodges remain "agreeable and compatible," although there have been no meetings of the two committees because of conflicts in scheduling. There were references to "joint member meetings of the two organizations on a planned basis." In addition, some inter-lodge visitations were reported.

 APPENDIX B

 ADDRESS BY VERY RESPECTABLE BRO. NATHANIEL GRANSTEIN

 AT THE

 GRAND MASTER'S BANQUET

 JULY 17, 1996

 INTRODUCTION OF GUEST SPEAKER BY M.W. BRO. DURWARD I. GREENWOOD

 A Frenchman of Polish origin, attended college in the United States and then at the Sorbornne in Paris. A chemist by profession. During World War II he was in England and then in the Special Forces in France several times during the conflict at the head of a small group, ahead of attacking Allied Forces. He was the first to open the gates of the infamous concentration camp at Wolfratshausen and his group was the first to arrive at Berchtesgaden or Hitler's Eagles Nest, just ahead of Marshal Koenig's division. After the surrender of the Nazis, he joined the United Nation's relief programme and then continued the battle against communism.

 His Masonic career was meteoric. He entered the Craft in 1950, rose to Grand Inspector, Grand Senior Warden, District Grand Master for all of the military lodges in metropolitan France and those outside the country. He was temporary Grand Master after the sudden demise of the then Grand Master. In 1955, he consecrated four lodges in Morocco, which was a French protectorate until the uprising against France in 1956. After the demise of the Sultan Mohammed V, his son Hassan II, ascended the throne and outlawed all association. He then became masonically active in Spain, despite Franco's Law 202 of 1939, against communism and Freemasonry. He established five lodges in that country. He assisted and was instrumental in introducing regular Freemasonry in several countries in black Africa and the creation of the Grand Lodges of Spain and Portugal.

 He has attended the Conference of Grand Masters of North America thirty-six years in succession. He remains assistant to the successive Grand Masters.

 In getting information out of Nat about himself is practically impossible, so I had some further information faxed to me this afternoon. He studied at the Sorbornne University in Paris - France's best known University; fought for five years in World War II; decorated for bravery by President Benes of Czechoslovakia; friend of Jan Mazerek, Czech Foreign Minister who was "suicided" for the communists in 1948; decorated by Halle Salassie of Ethiopia for assistance to his country; received the highest decoration from President Bongo of Gabon for cultural assistance to his country; presidential citation for the French war effort.

 Brethren, I present to you our distinguished Guest Speaker, Very Respectable Brother Nat Granstein.

 Good Evening!

 One evening the telephone rang and a voice informed me it was your Grand Master, who requested that I address this banquet.

 I thought he was being facetious requesting a foreigner to address the wonderful

 Grand Lodge of Canada in the Province of Ontario when there were so many distinguished, capable and well known orators who could professionally, without difficulty, stand before you and deliver a message that would strike the heart of each of you.

 Well M.W. Bro. Greenwood, with the assistance of my excellent friend M.W. Bro. Robert Davies, persuaded me and here we are!

 First, a little about the past. The 15th century brought enormous changes to the world, culminating in the voyage of Christopher Columbus, which transformed our planet by his discovery of America in 1492.

 It also brought to a zenith the power of the Popes and the Roman Catholic Church which should have brought peace, equality and happiness instead of inquisitions, poverty and forced mass conversion for a period of almost 400 years. This had a tremendous influence on Freemasonry after its creation and caused death and destruction to many of our brethren, whose only purpose was the perpetuation of the Craft and making good men better without imposing any creed or form of religion.

 The Inquisitors committed brutal acts against Freemasons in Portugal and Spain. Medieval methods were applied. Dismemberment, gouging out of the eyes, burning at the stake, and the rack were just some ways to obtain confessions even when there was nothing to confess. Two Grand Orients in Portugal amalgamated in 1869 and became the Grand Orient. In 1928, Dictator Oliveira Salazar assumed absolute power sending Portuguese Freemasons once more into darkness and exile.

 In Spain, 1939, victorious Fascist Francisco Franco, decreed the law 202 for the repression of communism and Freemasonry. Many were jailed or fled.

 The history of Russian Freemasonry from the beginning 18th Century until Czar Alexander's Ukase or decree forbidding it in 1822 was Masonic insanity. There were so many Grand Lodges created and even more rituals as to boggle the mind. Lodges and Grand Lodges were created and closed with unbelievable rapidity. In 1776, the National Grand Lodge of Russia was created and it seemed that at last Russia was on the road to Masonic stability, but this, too, was short lived. Under Stalin, of course, Freemasonry never stood a chance.

 Freemasonry in Poland was almost identical with that of Russia, but with valid excuses for its demise. Although its population consisted of more than 98% Catholics and, knowing the strength, power and intolerance of anti-masonic teachings of the Church, it is amazing that Freemasonry existed at all. Poland fell easy prey to its enemies and suffered three divisions. First by Austria and Russia; by Russia and Prussia and finally Russia, Prussia and Austria. Czar Alexander of Russia issued another Ukase August 12, 1821, outlawing Freemasonry in Poland.

 Germany, like Italy, consisted of many individual independent dukedoms and states until the end of the 19th Century. Masonry thrived in each of these entities until unity of each country was established. During World War II, under Hitler and Mussolini, there was never a question of Freemasonry in either country only that of imprisonment and torture.

 And now to the recent past and present.

 The G.L.N.F. had consecrated four lodges, located in Moscow, Voronej and St. Petersburg. In a country so vast with problems of inflation, crime and political instability, the creation of these lodges was a tremendous accomplishment for Freemasonry. Many visitors from Europe and North America visited meetings and acknowledged the purity and regularity of the work.

 We consecrated the Grand Lodge of Russia June 24th, 1995. Its first Grand Master is Georgi B. Dergachov. Grand Master Claude Charbonniaud of the G.L.N.F.

 maintains its creation was an act of great importance and we hope in time the action will result in success, not only for the Grand Lodge of Russia, but for all Freemasonry. We salute the courage of those original regular Russian Freemasons. The Grand Lodge of Russia is presently recognized by the United Grand Lodge of Germany and the Grand Lodge of New York.

 The Grande Loge Nationale Francaise first established districts and then consecrated them into regular Grand Lodges in Iran, Gabon, Ivory Coast, Senegal, Togo and Benin. We are aware of the tragedy of the Grand Lodge of Iran. Each Grand Lodge in Africa practises Freemasonry from memory in a manner that astounds the visitor. Each deserves recognition by all Grand Lodges which recognize regular Freemasonry.

 In March, we created the Grand Lodge of Madagascar, a former French Colony whose President desires regular Freemasonry in his country.

 In 1982, my Grand Lodge consecrated the Grand Lodge of Spain. Its Grand Master, Luis Salat Gusils was summoned to the Grand Lodge Above, February 1st of this year. His successor, M.W. Bro. Thomas Surobe, was installed June 8th.

 June 10, 1990, we consecrated the Grand Lodge of Portugal. This was accomplished with an agreement between the Portuguese and the United Grand Lodge of England which had lodges on the then open territory.

 The United Grand Lodge of England changed the name of the local district to Gibraltar and Lusitania, using a geographically appropriate Roman word. In late 1993, the Grand Lodge of Portugal objected to the use of Lusitania and its relations with England became strained. The Grand Lodge of England had the name Lusitania dropped from the district title and the affair was settled.

 The Grand Lodges of Poland, Hungary and Czech Republic are progressing well, slowly and regularly. Freemasonry is absent in Slovakia. An unhappy problem remains in Romania, as a result of the contestation between two Supreme Councils for supremacy in that country. The Grand Lodge of Finland consecrated three lodges in Lithuania.

 Since World War II the Grande Loge Nationale Francaise has been governed by heroic Grand Masters, heroes in their private and public lives.

 The occupation of France, like in other countries, was brutal and devastating. It was a vivid realistic tale of concentration camps and a blot of collaboration. The names, addresses, professions and dates of the degree work of Masons were published in the Official Journal, even those of the deceased. It was anti-masonry of the worst sort. Masons were deported, shot, tortured, the lodges closed and despoiled.

 For those not having lived the period, it is almost impossible to imagine the conditions of the time. Hiding every instant in fear. Dreading footsteps. Listening to every voice and trying to decipher each whisper. Some escaped to Spain and England. Others parachuted into occupied territory to join and assist the Resistance movement and all were constantly aware of the danger of denouncement.

 French collaborators in the form of Militia joined the occupiers in their murderous tasks. Numberless Masons were tortured and sent to Buchenwald and Auschwitz. Only a handful returned.

 Bro. Auguste Louis Derosiere, future Grand Master, was imprisoned for furnishing London with valuable information. M.W. Ernest Van Hecke served in the Belgium army during World War I, wounded several times and decorated for bravery in the second.

 M.W. Grand Master, Jean Mons was a prominent member of the Resistance

 Movement. His life was in danger every instant during the whole occupation. After the liberation, he was appointed Prefect of Police of Paris followed by numerous other high offices in France and its possessions. No member of the Grande Loge Nationale Francais can forget the newsreels of this hero at the side of General de Gaulle, marching down the Champs Elysees at the liberation of Paris.

 Our present Grand Master, Claude Charbonniaud, joined the Resistance at age 17, then the regular forces when they had landed in Southern France. He became lawyer, Prefect of many regions, liaison officer between the Prime Minister and Parliament, High Commissioner of all French Departments in the entire South Pacific and President of the Southwest France's comptroller office. He has been decorated with the highest decorations France can confer on one of its citizens.

 Freemasonry on the mainland of Europe may be admired for its accomplishments but, in many respects, it has become similar to that of the first century, divisive with constant search for individual power and glory. In some cases there is a genuine illogical attempt to transform the Craft as invented.

 Michael Walker, Grand Secretary of the Grand Lodge of Ireland, has assembled a file on various Grand Lodges and individual Masons determined to use international Freemasonry for purposes other than fraternal relations by inventing a world body with new rules and precepts.

 Hans Klaus, a member of the United Grand Lodge of Germany, recently consecrated the "Fraternitas Europae Lodge" on the France-German border. To be a member one must belong to a lodge, recognized or not, to develop a better comprehension of European Freemasonry in all its diversity.

 M.W. Bro. Werner Schorno was obliged to resign as Grand Master of the Grand Lodge of Switzerland Alpina in January of this year. He was a member of a quasi-masonic organization or sect, the Mystique Graal. In the sect's last degree, the candidate's hand is pricked and blood is drawn by a nail said to have been used to crucify Christ. The new Grand Master of the Grand Lodge of Switzerland Alpina is M.W. Bro. Hans Buhler.

 The first World Conference of Grand Masters met March 19th to 23rd in Mexico, chaired by the Grand Lodge Valle de Mexico. Michael Walker, Grand Secretary of Ireland, states unequivocally, with just cause, his objections to this meeting.

 The Grand Master of Valle de Mexico attacked the church at one of the ceremonies. The press reported there was a woman present clad in a Masonic apron. This is reminiscent of early Masonic activity on the Continent of Europe and South and Latin Americas, anti-clerical and irregular. Grand Lodges of South and Latin America, New York, Illinois, Spain, Portugal, the Grand Orient of Italy, Bulgaria and Lebanon attended this Conference. The Grand Lodge of Israel was listed as having attended, but Grand Master Fuchs of Israel denies this.

 The Grand Orient of Italy invited all Grand Lodges to Rome to discuss matters of domestic and international state policy.

 Portugal announced the second World Grand Masters' Conference in Lisbon in 1996, with a similar programme, and Italy, the third, in Rome in 1997 with an even more humanist and political programme.

 On a trip to Lisbon, Michael Higham, Grand Secretary of the United Grand Lodge of England, met the Deputy Grand Master of Portugal and warned him that if his Grand Lodge followed the programme of the Valle de Mexico and that planned by Italy in 1997, it would be in danger of putting itself out of the family of regular Freemasons.

 There are Grand Lodges which endeavour overtly to amalgamate Freemasonry and

 politics with the mistaken idea this will resolve the world's ills.

 I quote its Grand Master. "The Grand Orient of Italy is organizing a world conference to be held in Rome in Autumn 1997, and invites all Grand Masters and Grand Secretaries of Masonic powers to discuss the theme of objectives and responsibilities of Masonry in a changing society." They will seek remedies for the overpopulation of the world, co-operation between rich and poor countries, eliminate conflicts, control scientific discoveries and to safeguard the rights and duties of man.

 September 23rd, 1995, the same Grand Master made a public speech in which he proposed a meeting organized by the Grand Orient of Italy with all political parties, religious bodies, economic and social forces, the world of culture, representatives of Italian and European parliaments, the magistrature, press and television networks, to debate these subjects. He was supported by former Communist Senator and his new Social Democrat Party at this press conference.

 You and I know that Freemasonry leaves it fully open to any person in his private capacity to take any public stance he deems appropriate. None of us, however, either individually or collectively, may put forward our views in our capacities as Freemasons, for that compromises the entire fraternity which will cause the whole structure to collapse from within, and Grand Lodges which do not protest when they see this cardinal rule broken are in danger of being thought to condone such conduct.

 February 1st, 1996, the Grand Master of the Grand Orient of Italy addressed a letter to every Grand Secretary and Grand Master in the world requesting they write to the Duke of Kent, Grand Master of the United Grand Lodge of England, that he expel his Grand Secretary, the non-Mason, Mr. Michael Higham.

 February 16th, 1996, this same Grand Master placed an advertisement in the London Times newspaper addressed to English brethren and the entire public of England condemning the U.G.L.E. for not recognizing his Grand Lodge.

 Can any regular Freemason in his wildest imagination conceive a Grand Master writing a letter to every Grand Lodge in the world requesting the expulsion of a Grand Secretary, or placing an advertisement in a public newspaper denouncing a Grand Lodge of Masons in its own country. With the exception of the Grand Master of the Grand Lodge of Netherlands, and I have learned since arriving here that your Grand Lodge also has filed objection, there was not one voice raised in protest. Shame, I say!

 For collective humanitarian action, the world is filled with a multitude of organizations. The United Nations, the Red Cross, churches and groups exist to resolve the ills and evils of the world and all maintain that membership in each is a requisite for solution. But Freemasonry, as you and I know, exists to improve humanity by making better men, but only through each of its members practising its precepts.

 The irregular Grand Lodge of France in its trimestrial newsletter issues the shocking statement that the Volume of the Sacred Law is nothing more than the affirmation of free thinking. Many Masons on the Continent of North America are being bewitched by these influencers on CompuServe, even to the introduction of women into the Craft.

 Not only society but even Freemasonry seems to be undergoing millennium madness as we approach the year 2000. North American Masons are so kind, generous and naive that many are falling victim to the siren's song.

 Numerous Grand Lodges in the United States and elsewhere are so occupied with the struggle to increase membership they have lost sight of the real meaning of the fraternity. In the process, many take exception to Grand Lodges in the British Isles for insisting on maintaining regularity. We may not always comprehend or agree with what these old Grand Lodges do, but they unerringly understand regularity.

 The third rule for recognition adopted by the Commission for Recognition of the Conference of Grand Masters of North America is the interdiction of discussion of politics and religion. Some may say this only applies within the lodge. But can Freemasons collectively speak on politics and religion without its association with Freemasonry in general?

 Since the historic event, June 24, 1717, when speculative Freemasonry was established in London, Masons have suffered the results of intolerant torturers and ignorant assassins under Inquisitors and religious bigots in Portugal, Spain, Italy, Germany, France and elsewhere around the globe. For those who sacrificed their lives, for their honour and beliefs in their endeavours to make the world a better place through regular Freemasonry, we owe a debt of gratitude. Our duty to them is to preserve the Craft in which they believed and practised. Our rituals and traditions forbid innovation. Why then do we permit it?

 I could never repay Freemasonry for what it has done for me. Please maintain its Regular Traditional Perfection which begins with page one of the original Constitution of Anderson, "Adam, our first parent, created after the Image of God," for you will find that only traditional regular Freemasonry will in due time bring the Craft back to its proper greatness with proper Brothers.

 "I sought my soul but my soul I could not see. I sought my God, but my God eluded me. I sought my brother and I found all three."

 We must choose Regular Traditional Freemasonry or the kind proposed by some, political and clubbish. AS FOR ME, I HAVE CHOSEN.

 THE DEPUTY GRAND MASTER THANKS THE GUEST SPEAKER:

 We certainly didn't require the employment of the Guillotine. It is obvious that the brethren here assembled, by the attention that they have shown, have a thirst for Masonic information relative to the world and particularly to Europe. Your dedication, knowledge and understanding of the background of the events that have brought European Masonry to the present has been most enlightening.

 Your dedication to Freemasonry, to its development, is most evident by your deep understanding of the European Masonic state of affairs.

 We thank you for sharing with us your knowledge and accurate observations. We are most indebted to you for your generosity of sharing as well as your profound Masonic wisdom.

 On behalf of the brethren of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario, and our guests here assembled, we thank you most sincerely.

 INDEX TO PROCEEDINGS - 1996

 Addresses of Board Members 174

 Address of Guest Speaker, Nat Granstein 212

 Addresses of Lodge Secretaries 116—143

 Address of M.W. the Grand Master 18

 Address of Welcome to Grand Lodge 17

 Annual Communication of G.L., when and where held 3

 Annual Communication of G.L., Lodges represented 5

 Appointment of Committee on Grand Master's Address 27

 Appointment of Grand Lodge Officers 113

 Appointment of Members of Board of General Purposes 112

 Appointment of Scrutineers 48

 Audit and Finance, Report of Board on 99

 Auditor, Report of 38

 Awards (William Mercer Wilson Medal), Report of Committee 106

 Benevolence, Report of Board on 67

 Biography of Grand Master 1

 Blood Donors', Report of Board on 81

 Board of General Purposes —

 Appointment of Members 112

 Committees of 174

 Election of Members 106

 List of Members 171

 Post Office Address of Members 173

 Buttons Awarded 48, 49

 Centennial Celebrations 22

 Committees 174

 Communications, Report of Committee on 96

 Computer Resources, Report of Committee on 90

 Condition of Masonry, Report of Board on 88

 Constitution and Jurisprudence, Report of Board on 79

 Credentials, Report of Committee on 105

 Deaths 162

 Deceased Brethren 28

 Delegates Registered 5

 Discipline Committee, Report of Board on 87

 Distinguished Guests, Reception of 16

 District Deputy Grand Masters, Election of Ill

 District Deputy Grand Masters, List of Ill, 171, 173

 District Deputy Grand Masters, Reports of 52

 District Receptions 26—27

 Election of District Deputy Grand Masters Ill

 Election of Grand Lodge Officers 106

 Especial Communications 22

 Estimates of Receipts and Expenditures for the year ending April 30, 1997 103

 Foundation, Annual Report of Masonic 107

 Fraternal Correspondence 185

 Fraternal Relations, Report of Board on 68

 Grand Chaplain, Report of 92

 Grand Historian, Report of 83

 Grand Lodge, Closing of 114

 Grand Lodge, Especial Communications of 22

 Grand Lodge, Opening of 3

 Grand Lodge, Second Day 105

 Grand Lodge Officers, List of 171

 Grand Master's Address, Report of Committee on 104

 Grand Master's Banquet Address 212

 Grand Representatives, Appointment of 21

 Grand Representatives, List of 182

 Grand Representatives Present at Annual Communication 4

 Grand Representatives Received 37

 Grand Secretary, Report of 48

 Grand Secretaries, Foreign Grand Lodges 182

 Grand Treasurer, Report of 38

 Granstein, Nat, Address by 212

 Guests Speak 114

 Guests, Introduction of 16

 Honorary Members of Board 174

 Honorary Members of this Grand Lodge 180

 In Memoriam Pages 28

 Investiture of Grand Lodge Officers Ill

 Lapel Buttons Awarded 48, 49

 Library, Museum and Archives, Report of Board on 65

 Lodge Buildings, Report of Advisory Committee on 98

 Lodge Finances, Report of Advisory Committee on 71

 Lodges, Alphabetically 151

 Lodges by District 144

 Lodges by Location 156

 Lodges Represented at Annual Communication 5

 Lodges, Returns of 116—143

 Long Range Planning, Report of Board on 93

 Management Committee, Report of Board on 63

 Masonic Education, Report of Board on 74

 Masonic Foundation, Annual Report of 107

 Medals Awarded 23

 Members Present at Annual Communication 5

 Membership Committee, Report of Committee on 69

 Memorial Pages 28

 Minutes of Previous Communication Confirmed 17

 Officers of Grand Lodge, Appointment of 113

 Officers of Grand Lodge, Election of 106

 Officers of Grand Lodge, Installed and Invested Ill

 Officers of Grand Lodge, List of 171

 Officers of Grand Lodge, 1855-1996 176

 Officers of Grand Lodge Present at Annual Communication 3

 Order of Business 17

 Past Grand Masters Introduced 17

 Past Rank 22

 Public Relations, Report of Committee on 72

 Reception of Grand Representatives 37

 Recognition of 100 Years' Existence 23

 Report of Board of General Purposes on —

 Audit and Finance 99

 Benevolence 67

 Blood Donors 81

 Condition of Masonry 88

 Constitution and Jurisprudence 79

 Discipline °7

 Fraternal Correspondence 185

 Fraternal Relations 68

 Library, Museum and Archives 65

 Long Range Planning 93

 Management Committee 63

 Masonic Education 74

 Report of Auditor 38

 Report of Awards Committee (William Mercer Wilson Medal) 106

 Report of Credentials Committee 105

 Report of Communications Committee 96

 Report of Computer Resources Committee 90

 Report of Grand Chaplain 92

 Report of Grand Historian 83

 Report of Grand Master's Address Committee 104

 Report of Grand Secretary 48

 Report of Grand Treasurer 38

 Report on Lodge Buildings Committee (Advisory) 98

 Report on Lodge Finances Committee (Advisory) 71

 Report of Membership Committee 69

 Report of Public Relations Committee 72

 Report of Scrutineers of the Ballot 106

 Report of Seminars and Workshops Committee 66

 Restorations 170

 Returns of Lodges 116—143

 Rules of Order 17

 Scrutineers, Appointment of 48

 Scrutineers, Report of Committee 106

 Second Day of Grand Lodge 105

 Secretaries, Addresses of Lodge 116—143

 Seminars and Workshops, Report of Committee on 66

 Special Committees 175

 Suspensions 167

 Visitations 26—27

 Vote of Thanks 114

 William Mercer Wilson Medal Awarded 23

 BROCK UNIVERSITY LIBRARY

 3 9157 00799937

 [image: leaf 228]

 OEBPS/images/picture9.jpg

OEBPS/images/leaf-image0004.jpg
MOST WORSHIPFUL BROTHER
DURWARD . GREENWOOD
GRAND MASTER

OEBPS/images/picture8.jpg
R tos B oo 2
o o g Apao

OEBPS/images/picture7.jpg

OEBPS/images/picture6.jpg

OEBPS/images/leaf-image0228.jpg
.
1996
THE GRAND LODGE
of
ANCIENT, FREE AND ACCEPTED MASONS OF CANADA
in the Province of Ontario

OFTICERS 199 - 1997

FEREE
sEEsy

i

Pt i | ot Sk
A Dovgin A, 5 Kig St Nt s
X S B 161 Lows Bt
TIAF Spen, IR 2 S 30, w30
Honld - Reaty, 5 ko St Eat

Wikon Souk

Windlr

he O e s ey scd Arm G of G Lo A, .
of o he e f v, o o e e Cy f Toroms o et
ey, 16 snd 17 99

Ciand L O 363 Ko Stcet Wes, Hanton, Ontal L5 14
Teiephone S SR04 FAX 005-S AT

OEBPS/images/picture1.jpg

OEBPS/images/picture18.jpg

OEBPS/images/picture0.jpg

OEBPS/images/picture17.jpg

OEBPS/images/picture19.jpg

OEBPS/images/picture5.jpg

OEBPS/images/picture14.jpg

OEBPS/images/picture4.jpg
23 WA WA
Sl 0} DI Jo Tunug
‘ol parog s pue S9N PIvOs]
(3Fp0 puy) s ei2u30)
‘Buipaanoi Sunung

sudoy muwasg Fun
sating pue sepau) suoyesasaid

OEBPS/images/picture13.jpg

OEBPS/images/picture3.jpg

OEBPS/images/picture16.jpg

OEBPS/images/picture2.jpg

OEBPS/images/picture15.jpg
i (Y P
ey
]

g

OEBPS/images/picture21.jpg
} Jhxliig“sg

it

il SR uilll«h

OEBPS/images/picture20.jpg

OEBPS/images/picture23.jpg
!i.l]b'ghiisg ;g}is! h-; §!!

Q,uL.

S T L.m! ik

2 i

et

BN

OEBPS/images/picture22.jpg

OEBPS/images/leaf-image0003.jpg
GRAND LODGE
AF. & AM. OF CANADA
in the Province of Ontario

PROCEEDINGS

TORONTO

July 17th, AD. 1996, AL 5996

The property of and ondersd to be read in all
the Lodges and preserved.

OEBPS/images/picture25.jpg

OEBPS/images/picture24.jpg
CETTH RS B o AR TH R e

OEBPS/images/picture27.jpg

OEBPS/images/picture26.jpg
ST T

OEBPS/images/picture10.jpg

OEBPS/images/picture12.jpg

OEBPS/images/cover-image.jpg
Grand Lodge
AF. & AM. of Canada
in the Province of Ontario

PROCEEDINGS
1996

OEBPS/images/picture11.jpg

