

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 3]

 [image: leaf 5]

 BIOGRAPHICAL SKETCH

 FRASER HAY, M.D.

 Most Excellent Grand First Principal

 Born in Stratford, Ont., October 3, 1910.

 Son of Robert Fraser and Elizabeth Ann Hay.

 Married December 31, 1938.

 Wife's name Gertrude Lillian.

 Educated Stratford and Owen Sound.

 Graduated from University of Western Ontario, London, with M.D. degree, June, 1937.

 Interned at Harper Hospital, Detroit, Mich.; Fellowship in Pathology at the Cleveland Clinic Foundation, Cleveland, Ohio; resident in surgery at St. Joseph's Hospital, St. Joseph, Miss.

 Religion: member of the Listowel United Church of Canada, of which he is an elder.

 Business and civic activities: He is in medical practice in Listowel, which began in October, 1940 He is a member of the Canadian Medical As'sociation and a past president of the Listowel Medical Society; past president of the Listowel Kinsmen Club; past deputy governor of Kinsmen Clubs, District No. 2; past president of the Boy Scouts Association, which he held for five years. He is a member of the Listowel Curling Club.

 Masonic record:

 Life member of Bernard Lodge No. 225, Listowel, where he was* initiated, passed and raised November 17, 1942; was Worshipful Master in 1953; a Past District Chairman Masonic Education North Huron District; Past Grand Junior Deacon, Grand Lodge of Canada in the Province of Ontario.

 He was exalted in Bernard Chapter No. 146 Royal Arch Masons, Listowel, on December 11, 1943, and was installed their First Principal Z. on January 14, 1949; elected Grand Superintendent Huron District No. 6, April, 1956.

 Grand Third Principal J. in 1959-60.

 Grand Second Principal H. in 1961-62.

 Elected Grand First Principal Z. in 1963.

 He is the Grand Representative of the Grand Chapter of Argentina near the Grand Chapter of Canada,

 He is a life member of Royal City Lodge of Perfection, Guelph Chapter, Rose Croix, Guelph, of which he is Past Most Wise Sovereign, and of the Moore Consistany, Hamilton, Ont.; Honorary Most Excellent Grand President of the Order of High Priesthood of Ontario; life member of St. Elmo Preceptory No. 22, Stratford, Ont., and Past Preceptor; Honorary Past Sovereign, Conestoga Conclave No. 12, Kitchener, Ont., of the Masonic and Military Orders of Knights of the Red Cross of Con-stantine, W.H.S., and St. John the Evangelist; a life member of Mocha Temple A.A.O.N.M.S. of London, Ont., and an elected member of the Divan; member of Royal Order of Jesters; a member and Past President of Pal Mocha Shrine Club; a member of the Directors' Staff of Mocha Temple, a member of Emmaus Tabernacle No. XLVII, Holy Royal Arch Knight Templar Priests, Hamilton, Ont.

 His hobbies are colored photography and travel.

 [image: picture0]

 FRASER HAY, M.D.

 LISTOWEL - ONTARIO

 Most Excellent Grand Z.

 GRAND CHAPTER OF ROYAL ARCH MASONS OF CANADA IN THE PROVINCE OF ONTARIO

 PROCEEDINGS

 The One Hundred and Sixth Annual Convocation of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario held in the Royal York Hotel, Toronto, Canada, on April 21 and 22, 1964.

 M. Ex. Comp. Fraser Hay Grand Z.) r»„ Qy ,j

 Rt. Ex. Comp. James E. Girven Grand H. } r«*:\

 M. Ex. Comp. Charles W. Emmett Grand J. j <ouncli

 PAST GRAND Zs

 M. Ex. Comps. John M. Burden, Fred W. Dean, Clarence MacL. Pitts, John L. House, Maurice A. Searle, Bruce H. Smith, Charles W. Emmett, Melville S. Gooderham.

 R. Ex. Comp. S. Ernest Stevenson Grand Chaplain

 M. Ex. Comp. Fred W. Dean Grand Treasurer

 R. Ex. Comp. Robert J. Hamilton Grand Scribe E.

 R. Ex. Comp. A. G. Ness Grand Scribe N.

 R. Ex. Comp. Earl J. McKeever Grand Principal Sojourner

 V. Ex. Comp. George Smith Grand Senior Sojourner

 V. Ex. Comp. A. Wolfraim Grand Junior Sojourner

 R. Ex. Comp. John M. Hood Grand Registrar

 V. Ex. Comp. John E. Richardson Grand D. of C.

 V. Ex. Comp. D. S. MacLachlan Grand Outer Guard

 GRAND SUPERINTENDENTS

 R. Ex. Comp. Fred Yardley St. Clair District No. 1

 R. Ex. Comp. A. James Facer London District No. 2

 R. Ex. Comp. Chas. Herbert Swatriclge Wilson District No. 3

 R. Ex. Comp. John Newing Edwards Wellington District No. 4

 R. Ex. Comp. Clifford George Lewington Hamilton District No. 5

 R. Ex. Comp. William Henry Reed Huron District No. 6

 R. Ex. Comp. Norman Farrington Niagara District No. 7

 R. Ex. Comp. Ernest William Bath Toronto East District No. 8

 R. Ex. Comp. Henry Walter Clark Toronto West District No. 8A

 R. Ex. Comp. Burton Mansell Conron Georgian District No. 9

 R. Ex. Comp. Arthur George Coppin Ontario District No. 10

 R. Ex. Comp. Lome Edward Vaughan Prince Edward District No. 11

 R. Ex. Comp. William Harold Gummer St. Lawrence District No. 12

 R. Ex. Comp. William Cecil Carson Ottawa District No. 13

 R. Ex. Comp. Lambert John Oscar Sundin Algoma District No. 14

 R. Ex. Comp. William Brown Walker New Ontario District No. 15

 R. Ex. Comp. Kenneth Griffin Temiskaming District No. 16

 GRAND CHAPTER OPENED

 A constitutional number of Chapters being represented by their qualified officers, the One Hundred and Sixth Annual Convocation of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario was opened in Ample Form at 10 a.m.

 DISTINGUISHED GUESTS

 The following distinguished guests were introduced by the Grand

 Director of Ceremonies V. Ex. Comp. John E. Richardson and assistants:

 MOST EXCELLENT GRAND CHAPTER ROYAL ARCH MASONS OF CONNECTICUT M. Ex. Comp. Iver A. Erickson, Grand High Priest.

 GRAND CHAPTER ROYAL ARCH MASONS OF MICHIGAN M. Ex. Comp. Russell A. Chrest, M. Ex. Grand High Priest.

 GRAND ROYAL ARCH CHAPTER OF NEW HAMPSHIRE M. Ex. Comp. Gordon H. Baker, M. Ex. Grand High Priest.

 THE GRAND CHAPTER OF THE STATE OF NEW YORK ROYAL ARCH MASONS M. Ex. Comp. Sylvanus F. Nye, Grand High Priest.

 THE GRAND HOLY ROYAL ARCH CHAPTER OF PENNSYLVANIA Comp. Ralph J. Fogle, M. Ex. Grand High Priest.

 GRAND ROYAL ARCH CHAPTER OF THE STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS Comp. Charles A. Richardson, M. Ex. Grand High Priest.

 GRAND CHAPTER OF ROYAL ARCH MASONS OF VIRGINIA M. Ex. Comp. Benjamin E. Chapman, Grand High Priest.

 GRAND CHAPTER ROYAL ARCH MASONS OF ALBERTA M. Ex. Comp. W. N. Martin, Grand First Principal.

 GRAND CHAPTER ROYAL ARCH MASONS OF MANITOBA

 M. Ex. Comp. A. L. Lamont, Past Grand First Principal, representing M. Ex. Comp. A. Eric Jones.

 THE GRAND CHAPTER OF ROYAL ARCH MASONS OF QUEBEC M. Ex. Comp. George Silverman, Grand First Principal.

 GRAND CHAPTER ROYAL ARCH MASONS OF SASKATCHEWAN M. Ex. Comp. Lome Johnson, Past Grand First Principal, representing M. Ex. Comp. John W. Hill and M. 111. Kt. Comp. of the Masonic and Military Orders of the Knights of the Red Cross of Constan-tine, Grand Sovereign.

 GRAND COUNCIL OF THE ORDER OF HIGH PRIESTHOOD OF ONTARIO Comp. R. W. E. McFadden, M. Ex. Grand President.

 GRAND COUNCIL OF ROYAL AND SELECT MASTERS OF ONTARIO Comi). Charles M. Muir, M. 111. Grand Master.

 THE SOVEREIGN GREAT PRIORY OF CANADA OF THE UNITED ORDERS OF MALTA AND THE TEMPLE R. Ex. Comp. F. C. Ackert, the M. Em. Supreme Grand Commander.

 SUPREME COUNCIL 33° ANCIENT & ACCEPTED SCOTTISH RITE OF FREEMASONRY FOR THE DOMINION OF CANADA Ex. Comp. R. Coulton Berkinshaw, 111. Bro. Sovereign Grand Commander.

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO

 M. Wor. Bro. and Comp. J. A. Irvine, Grand Master. M. Wor. Bro. and Comp. Ewart G. Dixon, Grand Secretary.

 The Grand First Principal Fraser Hay extended a warm friendly and cordial welcome to all his guests and announced: "All Royal Arch Masons, in good standing and properly vouched for, will be made welcome during the Convocation."

 MEMORIAL SERVICE

 By the Grand Chaplain R. Ex. Comp. Rev. S. Ernest Stevenson Organist: Ex. Comp. Roy Pannabecker Solo: "Beyond the Sunset" by Comp. Val Taylor The delegates ioined in sineing "God Save the Queen," "My Country Tis of Thee" and "0 God, Our Help in Ages Past."

 INVOCATION

 0 Lord, our God, Most Holy, we acknowledge Thee our Supreme Guest; yet we Thy humble guests. To Thee we offer our love and devotion, in this high moment, for we have found Thee able to match our every need of humility, suffering or service or for personal achievement with the inspiration of Thy presence. So believing we stand to consecrate unto the glory of Thy Most Holy Name and Being this Convocation. For this purpose may every Companion radiantly continue in worthy service.

 We acknowledge with great gratitude the labors of the Grand Council throughout the year and for this occasion along with the unremitting service of all officers to whom much was entrusted. We offer to Thee the work of all the Chapters under this jurisdiction. Crown with Thy gracious blessing the work before us with true success. Let every officer who has finished his task in that office be blessed as he stands aside or proceeds to greater responsibility. Give to each one who shall be called to office in this Convocation true preparedness.

 All of which we ask and claim through Thy most High and Holy Name. Amen.

 They Who Have Chosen Well . . .

 Joshua 24: 27—And Joshua said unto all the people: "Behold, this stone shall be a witness unto us for it hath heard all the words of the Lord which He spake unto us. It shall be therefore a witness unto you, lest ye deny your God."

 This stone which Joshua had had set up hard by the sanctuary of the Lord was in its effect a sort of coping-stone, in this way: Joshua had challenged the people to make a choice, clear and unequivocal, between serving other gods or serving the Lord God of Israel, saying, As for me and my house, we will serve the Lord. His work was done, he had led the conquest of Palestine, the land given unto Abraham. He would die as he had lived, serving the Lord.

 Joshua, like every good man you know, like a Mason of right mind, is like Milton's description:

 "He that has light within his own clear breast May sit in the centre and enjoy bright day."

 Every age has known such noble, stalwart men, men who have made the great choice. They who in youth and in crisis passionately stand before the Being of Ineffable Name and serve Him with their living, and their very lives are lights that show up the utter darkness of evil, the unclean filthiness of greed, selfishness, self-glory and the mind of the bully.

 They also stand out like the sun and the moon and the stars, each in the measure of his God-enriched soul a guide through wilderness and desert to the land of final and eternal fulfillment. Sir Walter Raleigh, in answer to the executioner's question if the place for his head would be comfortable, answered, "It matters not how the head lies if only the heart be right."

 1 salute those who, whatever rank they held, were sojourners and our companions till the gates of the temple not made with hands stood ajar and they have entered in.

 Glorious things of thee are spoken, Zion, city of our God—What glorious things? It is the abode of God; all perfection is there; the noble-souled who companioned with the Lord are its ornaments, greater in multitude than the stars of the infinite skv.

 Blest inhabitants of Zion, Washed in the Redeemer's blood, Jesus, whom their souls rely on. Make them kings and priests to God. Sometimes, my Companions, I have stood in lodge or Chapter with the sign of Fidelity; never having worked with the brother or Companion whose passing to others present was a deep unforgettable heartache, then

 something would come over me that laid a portion of other men's sorrow on my soul. It hardly ever fails to happen when some stranger to me is returned to a local cemetery and I am requested to act in place of the family minister. Thus if one can feel for the stranger, no wonder God feels for these who have become strange to Him and is ready to redeem. And we see with new clarity how deep is the love of God, behind the Psalmist's words, "Precious- in the sight of the Lord is the death of His saints."

 Of our beloved Companions, enriched with labor in the quarry, who have cleared the rubble often from their own or another's progess, who in perseverance and reverence have learned the secret things of worthiness, faith and revealed truth and to us and others have striven to obey the Golden Rule, let us say, These are among the perfect works of God Thus shall we remember in love; emulate their nobility, honor them with all virtue in our persons, and in our own final venture beyond the gates above the winding stair or Jacob's ladder.

 In this life, these whom we remember with love and honor, like we ourselves, are brought experience by experience to that High Noon where fresh light breaks through to our souls and the humble altar of His presence within us. There beyond those eternal gates the glory never fades, where no sun or moon or stars are needed, the Lord God Omnipotent shall gather the generations of His own to shine like stars.

 "For they shall see His face, and His name shall be on their foreheads," and "The Lord God giveth them Light, and they shall reign for ever and ever."

 Dr. Hartley Dewart, great Canadian, has written a morning song, "Shadows on the Curtain," of which I have used stanza three.

 Then I drew the broad curtain aside,

 And looked out on the beautiful world;

 The dew-drops were flashing, and wide

 Were the banners of beauty unfurled.

 The leaves that had silently flung

 Their shadows to darken my room,

 Each answered with musical tongue

 To the zephyrs that played with its bloom.

 And thus it may be,

 At life's ending, with me,

 When death rends the curtain away,

 I may rise to behold,

 In beauty unrolled,

 The morn of a shadowless dav.

 CLOSING PRAYER _ Let us pray. Eternal and Compassionate Father, God, Master of the Universe, Thou who delightest to sojourn in companionship and watchful guardianship with all who trust in Thee and strive to walk in Thy ways, and who look to that eternal Temple wherein our beloved Companions are enthroned amongst the redeemed, we too would push on guided by the light of Thy presence from whom all goodness, especially in us, emanates. Sustain and recompense the families who have g-iven them back to Thee. Of them we may say as does the Book of Wisdom: "The souls of the righteous are in the hands of God, and no torment shall touch them."

 And having borne a little chastening, they shall receive great good, because God made a trial of them and found them worthy for himself.

 For in the Lord is their reward, and the care of them is with the Most High. Therefore shall they receive a glorious kingdom and a crown of beautv from the Lord's own hand.

 Praise to Thee, Almightv God, that we are privileged to follow after them, to build an arch of virtue, and by Thine acceptance, to dwell with Thee forever. Amen.

 Closing hymn, "Guide Me, 0 Thou Great Jehovah."

 PRESENTATION OF PAST GRAND Zs

 The Grand Z. Most Ex. Comp. Fraser Hay requested the Grand D. of C, V. Ex. Comp. John E. Richardson, to present the Past Grand Zs. The following were present:

 M. Ex. Comp. John M. Burden, Q.C., 1943-44.

 M. Ex. Comp. Fred W. Dean, 1947-48.

 M. Ex. Comp. Clarence MacL. Pitts, 1949-50.

 M. Ex. Comp. John L. House, 1955-56.

 M. Ex. Comp. Maurice A. Searle, 1957-58.

 M. Ex. Comp. Bruce H. Smith, 1959-60.

 M. Ex. Comp. Charles W. Emmett, 1961-62.

 M. Ex. Comp. Melville S. Gooderham, 1957 Honorary.

 The Grand First Principal Fraser Hay extended a very sincere and cordial welcome to the Past Grand Zs, after which Grand Honors were accorded.

 M. Ex. Comp. Hay expressed regrets' of the Grand Third Principal. Rt. Ex. Comp. Reginald J. Lewis, of his being unable to be present at this Convocation and of his wishes that the Convocation would be most successful.

 The Grand Scribe E. was directed to send the following telegram to Rt. Ex. Comp. Lewis: "Dear Reg. The entire Grand Chapter Executive wishes to express their disappointment in not having you with us today. All send our very best wishes."

 TORONTO DISTRICTS 8 AND 8A ADDRESS OF WELCOME

 To the Most Excellent the Grand First Principal Fraser Hay, M.D., Officers and Members of the Grand Chapter Royal Arch Masons of Canada in the Province of Ontario; the Most Worshipful John Alfred Irvine, Grand Master of the Grand Lodge of Ancient Free and Accepted Masons of Canada in the Province of Ontario; distinguished guests from our sister Capitular Jurisdictions in Canada and the United States, and representatives from all Masonic Bodies, the Companions of Toronto Districts No. 8 and No. 8A welcome this opportunity to extend to you our warmest and most sincere fraternal greetings on this the One Hundred and Sixth Annual Convocation of our Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 We humbly express to you our appreciation for the great honor and pleasure you have bestowed upon us in permitting us to host such a reunion as this, our Annual Convocation of Grand Chapter. We hope and trust that your journeying to this great city was pleasant, that the many deliberations of this Grand Council with and through its various committees may be enlightened with wisdom, understanding and celerity, and finally that your sojourn amongst us may be most pleasant, indeed, un-forgetable.

 To you, Most Excellent Sir, we express sincere appreciation and admiration for the outstanding contribution you have made to Royal Arch Masonry. We know that as a medical doctor your time, talents and capabilities are always in great demand; however, you still manager to contribute more of these valuable assets to many other fields of endeavor, especially Capitular Masonry. We are all very conscious of the tremendous responsibilities that are borne by the Most Excellent the Grand First Principal in carrying out the efficient governing of such a fraternal body. You have spared neither time nor effort in endeavoring to promote the high ideals embodied in our order. The high standards set by your predecessors you have maintained and enhanced with gracious dignity, and _ through your guidance and leadership you have most certainly merited the confidence of all Companions with whom you have come in contact.

 ANNUAL CONVOCATION, TORONTO, 1964

 9

 Many of us have been privileged on several occasions to share your congenial friendship and dynamic leadership during receptions held in your honor. The genuine warmth of your companionship on all occasions endears you to the hearts of all.

 May we express to you, Most Excellent Sir, our united wish that the Great Jehovah will spare you for many years to come and grant you excellent health, that you may fully enjoy the fellowship of your Companions and that Royal Arch Masonry may further benefit from your wisdom, knowledge and efficacy.

 To this address, Most Excellent Sir, you will find attached a list of all ruling principals for both Toronto Districts No. 8 and 8A for the years 1963 and 1964.

 Presented this 21st day of April, 1964.

 DISTRICT No. 8

 1963 1964

 St. Andrew and St. John No. 4

 K. L. Bellamy B. L. Garnett

 King Solomon's No. 8 L. Roberts G. R. Plumpton

 York No. 62 H. B. Wilkinson D. B. Filsinger

 St. Paul's No. 65 W. A. Fry R. A. Dorroll

 Orient No. 79 W. A. Smith E. S. McDougall

 Succoth No. 135 W. J. Morgan M. D. Feasby

 The St. Patrick No. 145 M. A. Dobson T. H. W. Salmon

 The Beaches No. 163 R. W. Baxter (2 yrs.) R. W. Baxter

 Victoria No. 205 J. A. Bell H. Kirkby

 St. Alban's No. 217 C. C. Kerr E v L. Coomber

 Beaver No. 225 J. R. Dempster C. Woods

 Aurora No. 235 H. Foote R. B. Brown

 University No, 241 F. P. Oliver (2 yrs.) F. P. Oliver

 Tyrian No. 258 F. E. Warne T. Buckley

 Scarborough No. 263 H. F. Myers W. S. Wright

 Ernest W. Bath, Grand Superintendent Toronto District No. 8. W. Brown, Secretary

 DISTRICT No. 8A

 1963 1964

 Occident No. 77

 A. Lee J. Hutton

 Toronto-Antiquity No. 91 E. Brown (2 yrs.) E. Brown

 Shekinah No. 138 G. T. Ferguson G. Fillingham

 Peel No. 195 W. B. Cannon M. Clark

 Mount Sinai No. 212 I. Ingles S, Tenenbaum

 Mimico No. 215 D. C. Reedie G. C. Mercer

 Ulster No. 219 H. D. McLaughlan G. M. Miller

 Lebanon No. 220 H. J. Rothwell P. McGregor

 Port Credit No. 230 W. McDonald D. W. McFarlane

 The St. Clair No. 231

 N. E. Ware D. B. Ware

 (father) (son)

 King Cyrus No. 232

 R. Smith E. Barber

 Oakwood No. 233' H. Howard R. Griffin

 Humber No. 246 D. C. Danby A. Douglas-

 Centennial No, 260 W. D. Colliver C t M. Stewart

 Henry W. Clarke, D.C., Grand Superintendent Toronto District No. 8A. Bernard W. Spencer,

 Secretary

 M. Ex. Comp. C. M. Pitts responded with a few fitting remarks in which he voiced the pleasure and delight of Grand Chapter on the progress of Capitular Masonry by our successors.

 CONFIRMATION OF MINUTES

 The Grand Scribe E. commenced reading the minutes of the Proceedings of the One Hundred and Fifth Annual Convocation held in the city of Toronto, when it was moved by R. Ex. Comp. James- E. Girven, seconded by M. Ex. Comp. Charles W. Emmett:

 Resolved—"That as the Proceedings of the last Annual Convocation, held Tuesday and Wednesday, April 23 and 24, 1963, have been printed and copies thereof sent to all the Chapters in this Jurisdiction, the recorded minutes be considered as read and the same is now confirmed."

 ORDER OF BUSINESS

 It was moved by R. Ex. Comp. James E. Girven, and seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolved—"That the order of business of this Grand Convocation be changed at the discretion of the Grand Z."

 COMMITTEE OF CREDENTIALS

 R. Ex. Comp. James W. Woodland, chairman of the Credentials

 Committee, reported that there are 158 warranted Chapters on the roll of

 Grand Chapter of which 148 Chapters were represented by the following:

 1—W. D. Johnston, Z.; W. H. Gummer, R. H. Seymour, P.Z's.

 2—John Jarvie, Z.; Ralph J. Cocks, P.Z.

 3—Edward Andrews, Z.; Chas. G. Smuck, John W. Gough, E. S. Gale,

 George Phipps, P.Z's. 4—H. B. Pickrell, Proxy; G. G. Sheppard, V. L. Mutton, H. J. Mc-

 Caw, 0. B. Dickinson, P.Z's. 5—D. Keith Ratcliffe, Z.; Reginald W. Knapman, Reginald W. Norris, Arthur W. Ayre, James A. Kennedy, Leo N. Allen, Sophus Ped-ersen, P.Z's. 6—Fred Scott, Proxy; Henry W. Hewett, James Brownlie, J. E.

 Richardson, P.Z's; Alexander John Wilson, Z. 7—Garth McCreary, Z.; E. C. Wood, L, E. Vaughn, M. Hancock, H. T.

 Adams, Yorke Bushell, P.Z's. 8—Gerald R. Plumpton, Z.; Fred J. Johnson, Arthur Otis, William Holywell, Horace Carr, Gordon A. McConnell, Roy Willmot, William G. Dobinson, Sidney Burscough, P.Z's. 15—L. C. Ewener, Proxy. 16—Gordon Saunders, Z.; Lloyd B. Gillespie. J. Fred Markey, Claude

 Vickers, William Tennant, P.Z's. 18—Lome C. Currah, Z.; Kenneth Mansell, Alfred A. House, George L.

 Nutt, E. A. Thurlow, R. B. Town, P.Z's. 19—William S. Coolin, Proxy; Charles Porter, Leonard McMann, John

 Philip Hudson. P.Z's. 20—Robert W. E. McFadden, P.Z. 22—Robert K. Laushway, Z. 23—G. R. Munn, Z.; F. L. Grigg, Proxy; W. Bradfield, 0. P. Richardson,

 F. M. Reid, W. S. Johnson, P.Z's. 24—William J. Neely, Z.; W. H. Reed, George S. Atkins, R. H. Davies,

 George Smith, J. A. Swatridge, E. Huggins, P.Z's. 26—N. M. Sprague, Proxy.

 27—Ernest Douthwaite, Z.; Duncan Mclntyre, B. M. Conron, F. C. Melton, J. A. Kilsby, P.Z's. 28—Victor Hollis Edward Hulatt, Z.; A. G. Coppin, J. R. Wheeler, D.

 W. Ives, R. H. McKelvie, P.Z's. 29—Ewart Cass, Z.

 30—William G. Treble, Z.; C. E. Laithwaite, Proxy; Hugh Hill, P.Z.

 31—Clarence Brummell, Z.

 32—William B. Murphy, Z.; James Shepherd, Proxy; D. J. Marriott, F. C. Ackert, P.Z's.

 34_F. C. Green, Z.; R. A. Stewart, P.Z.

 35—David McKeag, Z.; Fred J. Gale, Proxy; H. W. Jermyn, C. W. Stafford, E. R. Stafford, L. F. Campbell, W. D. Price, A. F. Foute, P.Z's.

 36—J. H. Harris, Z.; B. H. Pammett, Proxy, J. E. Girven, E. W. Edmond-son, F. M. Warren, R. Mathews, D. Miller, P.Z's.

 37_E. J. McKeever, P.Z,

 40—George Everett Milner, Z.; James A. Robertson, Proxy.

 41—Ben Sheldon, Proxy; E. A. Webber, P. V. L. Pedolin, Harry R. Nagle, P.Z's.

 44_C. G. Sexsmith, Z.; S. G. Weese, Proxy; A. V. Roy, J. Craven, W. C. Hogeboom, E. Zeran, F. K. Hill, P.Z's.

 45—Rudolph A. Chapman, Z.; A. A. Wolfraim, A. A. Kemp, P.Z's.

 46—David Ecley, Z.

 47—Howard Williston, Z.; Reginald Meen, Proxy.

 48—Donald J. Hare, Z.; A. W. Robertson, P.Z.

 54—T. F. A. Longthorne, Proxy.

 55—W. A. Greaves, Z.; I. B. Collard, W. E. Brown, C. A. Larson, P.Z's.

 56—G. S. Matthias, P.Z.

 57—G. S. MacDonald, Z.; D. L. Winn, Proxy.

 59^T. Parkin, Z.; J. A. Greer, G. H. Gilmer, P.Z's.

 62—D. B. Filsinger, Z.; H. G. Gaskon, W. J. Grierson, C. M. Platten, G. A. Cooper, D. B. Young, Jos. Shield, J. M. Hood, H. B. Wilkinson, P.Z's.

 63—C. G. Cottrill, Z.; J. W. McFadyen, C. 0. Bridge, H. J. Norman, P.Z's.

 64—C. E. Griffin, J. C. L. McKeand, P.Z's.

 65—M. S. Gooderham, H. B. Lane, P.Z's.

 67—J. Fred Edwards, David A. Cox, L. E. Morphy, Frank B. Johnson, P.Z's.

 68—E. B. Dangerfield, Z.; Cecil D. Beckett, G. J. Purcell, P.Z's.

 69—A. Jarvis, Proxy; L. J. Colling, P.Z.

 71—Russell McCagherty, Proxy.

 72—Burton Woodbeck, P.Z.

 73—Peter L. Lalonde, Proxy; Roy McEachran, Alfred Overfield, Fred Yardly, P.Z's.

 74—A. W. Holt, Proxy.

 75—Frank Chisholm, Z.; W. T. Randell, E. Harrop, John McKay, R. J. Hamilton, C. Lewington, Harold Smellie, Colin Smilie, P.Z's.

 76—Herbert Murray, Z.; A. G. Ness, Proxy; G. E. French, C. L. Dill, N. Farrington, P.Z's.

 77—John Hutton, Z.; John M. Burden, Ormand E. Kennedy, George Elms, J. Earl Jenkins, Charles W. Emmett, Sam Bustard, William Shearer, Dunbar Falconer, E. K. Hogaboom, Fred P. Wrat-ten, Percy R. Helm, Clifford Aikins, John L. Dobson, Albert L. Lee, P.Z's.

 78—Bruce Dixon, Z.; Clark Hodgins, Proxy.

 79—Edward S. McDougall, Z.; A. H. Jones, Les Bramwell, Albert 0. Cook, A. S. R. Moxon, Joseph A. Hearn, P.Z's.

 80—Charles E. Hillman, P.Z.

 81—Reg McKie, Z.; H. P. Grant, Proxy; R. W. Stratton, P.Z.

 82—W. A. Cheetham, Z.; W. H. Cheetham, P.Z.

 83—Herbert Reeve, Z.; Arthur W. Gillespie, Proxy.

 84—Lawrie Cousins, Z.; K. M. MacLennan, K. H. Saxton, Alex Robertson, Spence Scott, James Mair, Alex Corrigan, Carman Thompson, P.Z's.

 88—Grant Brandon, Z.; Elmer R. Paling, Stanley Hanks, Richard Cad-wallader, Edward H. Logan, Stanley Jones, Hugh M. Dunlop, Gordon Higgs, Delbert J. McCauehrin, Rev. S. Ernest Stevenson,

 D. Frank Smith, Roy Jackson, P.Z's. 91—E. J. Brown, Z.; Alf Geary, Proxy; A. F. Tannahill, John Hewat,

 Don Calder, Clare Howes, Jack Bailey, W. L. Dixon, P.Z's. 94—G, McCombe, Proxy. 95—John Henry Vanderburg, Z.; George Shute, Proxy; William McKee,

 W. B. Walker, P.Z's. 102—E. J. Powell, Proxy. 103—A. J. Scott, Z. 104—Gordon K. Brown, Proxy; Stan Portch, Chas. J. Sherry, William S.

 Thomson, P.Z's. 110—Elmer G. McKee, Z.; Harry Ewing, P.Z. 112—Richard H. Hodgson, Z.; G. William Gorrell, P.Z. 113—James Barlow, Z.; N. G. M. Tuck, P.Z. 114—H. W. Hayhew, Proxy.

 115—George Hamilton, Z.; J. L. Churchill, Proxy. 116—Edwin M. James, Z.; J. C. Saunders, Proxy; W. H. Edwards, A. A.

 Wright, M. P. Morris, P.Z's. 117—John Prentice, Z.; George Harold Shannon, Proxy; Gordon Braby,

 William Roy Cooper, William Hemphill, Carl Jantzi, William E.

 James, Walter J. Leach, Allen C. Mason, Neil A. MacEachern,

 Justus E. James, Walter J. Leach, Allen C. Mason, Neil A. MacEachern, Justus W. Stoner, Charles Fotheringham, W. Roy

 Cooper, P.Z's. 119—Hubert Mills, Z.; J. A. Mclntyre, A. S. H. Cree, E. H. Brennan,

 P.Z's. 129—William Harold Cheoros, Z.; Stanley Earl, Raymond Robinson,

 P.Z's. 130—Ross De Long, Z.; Clifford Manning, Proxy; Floyd Wrightson,

 Larry Smith, W. E. Campbell, P.Z's. 131—Ross Taylor, Z.

 132—Harry S. Trurman, Z.; W. Y. Tryon, A. L. Wheely, P.Z's. 133—G. P. Marshall, Z.; G. A. Phillips, J. J. Carpenter, P.Z's, 134—Lloyd G. Parliament, Proxy; C. McPhail, P.Z. 135—M. D. Flasby, Z.; H. V. Watson, C. G. Armstrong, P.Z's. 138—George Fillingham, Z.; James Percy, Proxy; G. G. Elliot, Earl H.

 Hughes, C. E. Wells, Jos. Benson, H. O. Hughes, B. W. Spencer,

 Henry Clark, Roy Pannabecker, P.Z's. 140—George A. Paper, Z.; D. Harcus, J. E. Forrester, P.Z's. 145—T. H. W. Salmon, Z.; E. E. Reid, W. C. Johnston, W. E. Pomeroy, R.

 L. Carr, L. B. Morrison, T. R. Tompkins, R. A. Gibson, R. S.

 Woodward, P.Z's. 146—Elmer Johnston, Z.; W. H. Sargent, Frasey Hay, N. S. VanCamp,

 Douglas Kidd, Jack Gee, P.Z's. 148—M. J. McLeod, P.Z. 149—V. K. Crozford, Proxy. 150—Thomas W. I. Gibson, Z.; Thomas Welch, John N. Duffy, Maxwell

 A. Doupe, W. Ernest Boyle, Arthur W. Burgess, P.Z's. 151—Lloyd C. Phillips, Z. 152—1. W. Smith, Proxy. 153—E. K. Rupert, Proxy; John Burnett, P.Z.

 155—Albert Martin, Proxy; John Calder, P.Z.

 161—Thomas Lloyd, Proxy.

 163—R. W. Baxter, Z.; Edgar E. Ritcey, E. W. Bath, W. L. Brown, D. C.

 Armstrong, A. T. Williams, P.Z's. 164—William Melnyk, Z.; Milton S. Thompson, Proxy. 167—J. J. Robins, Proxy; R. R. Wilson, F. Whiteman, J. R. Parrott, L.

 Roberts, A. H. Steer, P.Z's. 168—Harold Milne, Z.; W. H. Brady, P.Z. 169—Edward Cleveland Rudd, Proxy. 175—Fred W. Dean, Proxy; John R. Dunbar, James H. Rogers, Ephraim

 Hudson, P.Z's. 184—Thos. McHugh, Z.; William Rostron, H. S. Winkworth, H. W. Stouf-

 fer, L. A. Mann, P.Z's. 195—M. Clark, Z.; W. B. Cannon, Proxy; H. Spratt, Hyatt McClure, J. E.

 Archdekin, P.Z's. 198—William Lang Patterson, Z.; H. G. Graham, P.Z. 205—Harold Kirby, Z.; C. W. Martin, Proxy; G. J. Hall, P.Z. 205—Harold Kirby, Z.; C. W. Martin, Proxy; G. J. Hall, P.Z. 210—Ray Taylor, Proxy; H. T. C. Humphries, P.Z. 212—Samuel Tenenbaum, Z.; Harry R. Fox, Max Cooper, Abraham Fox,

 Mort. L. Levy, Herman Ginsberg, Harry E. Savlov, Dr. Samuel

 Perlrnan, Samuel Abrams, Samuel J. Sword, Murray Fidler,

 Aube L. Weisman, Frank D. Weinstock, Milton Gottlieb, Syd B.

 Bederman, Neo Austin, Irving M. Ingles, P.Z's. 213—H. H. Redden, Z.; A. E. Humphries, P.Z. 214—Burton Russell, Proxy. 215—G. C. Mercer, Z.; W. B. Angst, Proxy; C. H. Eby, D. C. Reedie,

 P.Z's. 217—Edward L. Coomber, Z.; A. H. Baldwin, Proxy; J. L. House, H. E.

 Walker, J. Turnbull, W. J. Webber, A. D. Murray, C. C. Kerr,

 P Z's* 218—Robert Clark, Z.; Wilfred Newell, P.Z. 219—Robert E. Story, Robert A. Boddy, Joseph W. McCullough, David S.

 MacLachlan, James S. Bremner, Leslie J. Collins, Garfield

 Anthony, George R. Sheard, Herbert L. Kesteven, Peter K. Taylor, P.Z's. 220'—Percy McGregor, Z.; W. Frank Leuty, Proxy; J. Austin Evans, W.

 Howard Carr, William M. Creech, J. H. Dicken, W. A. McKague,

 A. E. Sharpe, Gordon H. Horner, Arthur R. Jefferson, Arthur

 R. McDougall, Horace A. Harris, George H. Rothwell, Herbert

 J. Rothwell, P.Z's. 221—Wilfred Ererar, Z.; Lome Armstrong, Jack M. Edwards, Allan

 Dawson, P.Z's. 222—C. C. Dale, Z.; G. A. MacLeod, C. M. Pitts, H. R. C. Humphries, A.

 Mack, W. C. Carson, W. C. Pescod, P.Z's. 223—William D. Harkins, Z.; J. C. Kincade, H. A. Jones, P.Z's. 224—George Plester, Z.; John S. Drysdale, William H. Pace, H. Don

 Falkiner, P.Z's. 225—Cyril Woods, Z.; John C. Day, Proxy; William Pendleton, John

 Broadfoot, Fred W. D. Welham, John T. Wallace, John E. Mc-

 Fadden, John R. Dempster, P.Z's. 226—John R. Jordan, Z.

 227—Carmen Guest, Z.; Bruce H. Smith, Cyril McMullen, Alex Pierson, P.Z's,

 230—Thomas McFarlane, Z.; G. B. Jackson, D. J. McKee, R. Young, J.

 W. Arnold, P.Z's. 231—James W. Woodland, Arthur E. Johnson, E. C. Shunk, Albert W.

 Johnson, William J. Bain, P.Z's.

 232—Eric Barber, Z.; W. W. Lester, Proxy; F. W. Thorns, W. H. Anderson, P.Z's.

 233—Roy Griggin, Z.; W. E. Gardner, Proxy; J. Burns, G. R. Armstrong, G. W. Burnett, E. W. Humphreys, B. Alford, E. Burrell, D. Wilson, G. H. Howard, P.Z's.

 234—L. Tracey, I. Noble, S. Penrice, P.Z's.

 235—Fred G. Hare, Harold Foote, P.Z's.

 236—Fred Brown, Edgar C. Reid, Edward Burke, William Williamson, John Aldridge, P.Z's.

 238—Joseph Hessey, Z.; A. V. Sedgwick, B. S. Scott, William G. Chapman, Eldon W. Mitchell, LaVerne E. Fortner, W. Leslie Davies, Clayton Hanna, W. A. Thomson, Law y rence Adilman, P.Z's.

 239—Peter Paisiovich, Z.; Ronald Nudds, P.Z.

 240—Sam Magder, J. N. Davis, P.Z's.

 241—F. P. Oliver, Z.; 0. R. Roberts, Proxy; E. Pickles, H. S. Biggs, J. E. Young, F. B. Cook, P.Z's.

 245—Robert Wright, Z.; William Carry, Proxy; Frank Barton, Gordon Armstrong, P.Z's.

 246—A. Douglas, Z.; A. F. Nisbet, Proxy, J. W. Woodland, R. H. Taylor, A. F. Nisbet Jr., H. E. Harrison, H. B. Banks, P.Z's.

 247—W. L. Davies, Leo J. Gent, P.Z's.

 248—George R. Clarke, Proxy.

 249—W. Mansell Stacey, Z.; H. G. Freeman, P.Z.

 250—Norman Spence, Z,; Allan Pye, Daniel Cooper, P.Z's.

 251—Charles S. Green, Z.; K. Griffin, P.Z.

 252—Thomas W. Huggins, Z.; A. James Facer, Proxy; Harold Graham, P.Z.

 253—J. P. Atherton, Proxy; Evan Thomas, Fred M. Given, Robert Hazen, P.Z's.

 255—Ronald Dean, Z.; Mervin Hicks, P.Z.

 257—Kenneth R. Shore, Proxy.

 258—F. C. Conley, P.Z.

 259—Lambert J. 0. Sundin, Proxy.

 260—W. A. McKague, Howard Carr, J. Hyatt McLure, Frank Leuty, P.Z's.

 261—S. M. Jackson, Z.; E. Lome Jackson, P.Z.

 262—James Brownlie, Z.; John Richardson, Proxy; Fred Scott, P.Z.

 263—William S. Wright, Z.; W. J. Grierson, E. E. Reid, G. A. Cooper, H. P. Hopkinson, H. F. Myers, P.Z's.

 The following Chapters were not represented: Bruce No. 53, Granite No. 61, The Malloch No. 66, Golden No. 90, Glengarry No. 143', Pres-qu'ille No. 144, Lucknow No. 147, St. Paul's No. 242, McKay No. 243, Golden Star No. 254.

 148 Chapters represented 10 Chapters not represented

 158

 There were 674 registered delegates having a total vote of 885. All of which is fraternally submitted.

 JAMES W. WOODLAND, Chairman J. BENSON, Vice-Chairman

 It was moved by R. Ex. Comp. James E. Girven, seconded by R. Ex. Comp. J. W. Woodland, and—

 Resolved—That the report of the Committee on Credentials be received and adopted.

 GRAND REPRESENTATIVES

 The Most Excellent the Grand Z. directed the Grand Scribe E. to call the roll of representatives of sister jurisdictions when they assembled before the Altar. The following Grand Representatives answered their names:

 Argentina—Fraser Hay California—Don Calder Delaware—W. J. Grierson District of Columbia—Bruce H. Smith Florida—Melville S. Gooderham France—George Phillips Illinois—James W. Woodland Iowa—Carroll E. Griffin Ireland—Robert W. E. McFadden Kentucky—Rev. A. S. H. Cree Michigan—Fred W. Dean Minnesota—F. Carol Ackert Mississippi—H. T. C. Humphries Montana—David Harcus Nebraska—A. V. Roy Nevada—Victor L. Mutton New Hampshire—Norman M. Sprague New Jersey—G. Harold Shannon New Mexico—James A. Kennedy New South Wales—Fred J. Johnson New York—John M. Burden North Carolina—Benjamin S. Scott North Dakota—Leslie J. Colling Nova Scotia—Clarence MacL. Pitts-Oklahoma—Robert J. Hamilton Pennsylvania—John L. House Philippines—Charles W. Emmett Quebec—Maurice A. Searle Queensland—N. A. MacEachran Rhode Island—Edward H. Brennan Saskatchewan—James E. Girven Scotland—Andrew F. Tannahill South Dakota—J. C. Day Switzerland—L. B. Morrison Tennessee—Charles Fotheringham Texas—Allan C. Mason Utah—Lloyd B. Gillespie West Australia—E. C. Wood West Virginia—W. H. Sargent Wisconsin—Samuel Perlman Wyoming—George Shute

 Most Ex. Comp. Fraser Hay extended a warm welcome to the representatives and asked them to make contact with their respective Grand Chapters and thus strengthen the bond of our fraternal union with our sister jurisdictions. Grand Honors were given.

 GRAND Z's. ADDRESS

 It seems hardly possible that a year has passed since assuming the high office to which you elected me, and I must, at once, give thanks to God for the help which he has supplied and the privilege He has given to us of meeting together again.

 We, of Grand Chapter are again indebted to the Toronto Districts 8 and 8A for their invitation to meet in the City of Toronto, and for their sincere interest and support. Certainly the functional facilities and the beauty of setting as found here, is an important contributing factor to the success of our Convocation.

 It is a very distinct personal pleasure and an honour to extend, on your behalf and my own, a very sincere welcome to our distinguished Grand Master, Most Worshipful Brother and Companion, John A. Irvine, and our equally distinguished Grand Secretary, Most Worshipful Brother and Companion Ewart G. Dixon, M.C., O.C. Your presence adds much to the importance of this occasion. You have our complete loyalty and devotion.

 It is always a great pleasure to welcome our distinguished guests from our Sister Jurisdictions in the Dominion of Canada and from the United States of America. We are pleased that you were able to be here and hope that your visit with us will be most enjoyable.

 We are also deeply appreciative of the presence here today of the official representatives of the Sovereign Great Priory of Canada, the Ancient and Accepted Scottish Rite, The Knights of The Red Cross of Constantine, The Council of Royal and Select Masters, and the order of High Priesthood. It is indeed gratifying that harmony and understanding exists throughout all our contacts and relationship. May all of us be drawn closer together in our common endeavours, and in the practice of our fundamental precepts.

 IN MEMORIAM

 The passing of another year has taken its toll on many of our membership and while their names and deeds will be recorded in the report on Fraternal Dead, I must refer, though briefly to certain Companions who were esteemed and known by reason of their personality, their long intimate association with the Craft and their outstanding contributions to the order, to which they dedicated so much of their lives.

 Rt. Ex. Comp. Robert N. McElhinney:

 On July 1, 1963, word came of the death of Rt. Ex. Comp.

 Robert McElhinney—after a prolonged confinement following a cerebral hemorrhage. His passing took from us a loyal and devoted friend. He was a quiet, kindly gentleman whose interest and influence were strongly felt in Capitular Masonary over the years. He was an Honourary member of our Grand Executive.

 Rt. Ex. Comp. Fred Schytte:

 On May 12th I was shocked to learn of the sudden passing of Rt. Ex. Comp. Fred Schytte. Fred had a generous heart and was a loyal friend. His passing took from us a man of great experience and an officer whose loyalty and devotion could always be depended upon. He gave much of himself to Masonry and most particularly to our Royal Craft. He was a member of our Grand Executive.

 To their families we offer our heartfelt sympathy.

 "Here walked a friend whose heart was good,

 Who walked with men and understood. His was a voice that spoke to cheer,

 And fell like music on the ear; His was a smile men loved to see,

 His was a hand that asked no fee— For friendliness or kindness done.

 And now that he has journeyed on His is a fame that never ends;

 He leaves behind uncounted friends."

 VISITATIONS

 One of the most rewarding and at the same time demanding responsibilities of your Grand First Principal, is to represent Grand Chapter at both National and International levels, as well as to make as many visitations to Chapters within the jurisdiction as his time and energies will reasonably permit. While a chronological listing of attendance at such functions may be indicative of the extent of activity in carrying out this important duty, I personally feel, that it fails to convey what to my mind is the real purpose of such visitations, namely to give helpful instruction and meaningful inspiration to those Districts and Chapters where such help is either requested or needed.

 I propose to cover only the Highlights of the past year.

 April 22—The St. Andrew Chapter, London - Ionic Chapter, Detroit International night when I was privileged to present the Potentate of Mocha Temple with a 25 year Chapter Jewel, my long time associate in the Shrine, John S. Parker.

 May 22—Bernard Lodge No. 225 in association with North Huron District, reception and dinner in Listowel as Grand Junior

 Deacon of the Grand Lodge of Canada in the Province of Ontario and presentation to me of Grand Jr. Deacon Regalia. It was a thrilling event and widely attended.

 May 25—Oxford Chapter No. 18, Woodstock—Composite Chapter No. 178 Detroit, Michigan, International Day held in Woodstock. Presentation of 50 year jewel at the home of Dr. lupp and a 60 year bar to Companion George Scott. A very successful event.

 May 31—Dinner and Reception—Algonquin Chapter No. 102, Sault Ste. Marie, presentation of several jewels and the privilege of visiting Rt. Ex. Comp. Canon Collaton in hospital whose future with us was limited.

 July 16, 17, 18—At the Annual Communication of the Grand Lodge of Canada in the Province of Ontario, held in Toronto, I was privileged to attend in the dual capacity of a member and as a guest.

 August 10, 11, 12, 13—I was privileged to attend Sovereign Great Priory of Canada held in Montreal in the dual capacity of a Presiding Preceptor and as Grand Z.

 Sept. 9, 10, 11, 12—Official visit to Algoma District. Addresses given at Fort William, Kenora and Fort Frances.

 Sept. 19, 20—Attended Grand Chapter of Minnesota Convocation at St. Paul, Minnesota. Honourary Membership was conferred.

 Sept. 30—District reception at Sombra Chapter No. 153, Wal-laceburg, which was a tremendous success and greatly enjoyed.

 Oct. 4—Centenary Banquet and Reception by Tecumseh Chapter No. 24, Stratford, Ontario. This was my late father's Chapter and I was greatly thrilled at receiving an Honourary Membership in his Chapter.

 Oct. 5—It was my distinct honour to be guest speaker at the Cornwall, Ontario - Massena, N.Y. International night which was attended by the ladies and honoured by the presence of the Grand High Priest of the State of New York, Most Ex. Comp. Victor A. Fields, and the Grand First Principal of the Province of Quebec, Most Ex. Comp. B. M. McCharles.

 Oct. 23, 24, 25—Attended Grand Chapter of Michigan Convocation held in Port Huron, Michigan. Enjoyed it very much. Bud Guest Jr's. address was wonderful.

 No. 15—Reception and Banquet at Kitchener, Chapter No. 117,

 Kitchener, which was attended by many Grand Chapter Officers. I was presented with an Honourary Membership.

 Dec. 9, 10, 11—Attended Grand Chapter of Massachusetts Convocation in Boston, Mass. An outstanding Convocation in a most beautiful setting.

 Jan. 7—Attendance at Installation Ceremonies, Bernard Chapter No. 146 taking a part and presenting my good friend Harry Sargent with his Commission as our Grand Representative of the Grand Chapter of West Virginia near our Grand Chapter.

 Jan. 25—Installation and Investiture as Honourary Most Pruisant Sovereign of Conestoga Conclave No. 12 which was attended by Most Illustrious Knight and Companion Frederick Dean, Past Grand Sovereign and many other distinguished Knight Companions.

 Jan. 29—Principals Association District 8 and 8A Annual Dinner at the Masonic Temple, Toronto. It was a huge success.

 Feb. II, 12, 13—Attended Grand Chapter of Manitoba Convocation in Winnipeg. Elected an Honourary Past Grand Z. Visited Winnipeg Shriner's Hospital for Crippled Children along with my wife and Very Ex. Comp. Sid Solley. I am proud to be a Shriner—theirs is a great work—"In as much as ye have done it unto the least of these, my brethren, Ye have done it unto me!"

 March 7—District Reception and Banquet at Port Hope, Ontario. Attended by our ladies and many distinguished Grand Chapter officers. A wonderful affair.

 April 3—Bernard Chapter No. 146 in co-operation with Huron District Reception and Dinner, Listowel. The loyalty and friendship of my own Chapter I can never repay. I shall always be grateful for the sincere friendship and encouragement of V. Ex. Comp. Harry Sargent who through the years has been a pillar of strength for Capitular Masonry in Bernard Chapter, and to Ex. Comp. Jack Gee as the Chairman and his Committee who has capably organized and completed the arrangements for my reception. An Honourary Membership was presented on this occasion.

 I can truly say that, everywhere, your Grand Z. was received with warm and gracious cordiality and it was a wonderful privilege to be permitted to associate with so many great Royal Arch Masons on my visits. It was a matter of sincere regret that I could not accept all the invitations extended to me, but I shall try during my next term to be present on many of the occasions, time and circumstances did not permit this past year.

 I wish that I could conscientiously say that I found great en-

 thusiasm throughout the whole of our Grand Jurisdiction. I must report that on one of my extensive trips through one of our districts I was very discouraged by the apathy and disinterest displayed.

 I have been very enthused and encouraged however by the type and age of our new membership. We are attracting more and more young men between the ages of 21 and 50 and I feel this is a very d 9sirable situation. Besides it has always been my belief that young men are the life blood of Masonry—and too often not encouraged to advance and take on the responsibilities for which they are best suited. I live in a farming area—and any farmer will tell you that to keep working a crop over and over in a field, lessens its productivity. Such things are present in some Chapters, giving reason for the sterile and inert condition of influence of that Chapter. Could it be that some older and experienced Masons are dominating rather than directing; reluctant to encourage young men fearing loss of personal prestige?

 On my visits I have felt that all gold braid must get down to the level of the ordinary mason—and all work together if we are to build anew our great destiny.

 It has been a great pleasure for me to be privileged to meet so many wonderful men during my visitations and to see the increased enthusiasm and vigour which is becoming more generally apparent throughout our Grand Jurisdiction.

 ' Tis the human touch in the world that counts,

 The touch of your hand and mine That means more to the fainting heart

 Than shelter and bread and wine.

 For shelter is gone when the night is o'er,

 And food lasts only a day; But the touch of the hand and the sound of the voice

 Will live in the soul alway."

 PRESENTATION OF JEWELS

 Sixty Years A Royal Arch Mason

 Oxford Chapter No. 18—Comp. George H. Scott.

 Shekinah Chapter No. 138—V. Ex. Comp. George Garnet Elliott.

 Fifty Years A Royal Arch Mason

 Ancient Frontenac and Cataraqui No. 1—Comp. Robert Rus*sell Derry. The Hiram No. 2—Comp. Marvin W. Angle, Comp. Alex Geddes. St. John's No. 3—Comp. Robinson T. Orr, Comp. Harry Oswald Hunt. St. Andrew and St. John No. 4—Comp. Arthur H. Field, Comp. James

 Norman Dority. St. George's No. 5—Como. George Fraser, W. C. Hawken, R. S. Nichol,

 A. M. Towe, A. T. Wiley.

 Moira No. 7—Comp. Frederick Croft.

 King Solomon's No. 8—Comp. Henry Issac Moody, Comp. John Stephen,

 Comp. Horace Nelson Carr. Wawanosh No. 15—Ex. Comp. James F. Newton, Comp. William J.

 Carson. Oxford No. 18—Ex. Comp. James B. Jupp. Mount Horeb No. 20—Comp. Henry Parkhouse Richards, Comp. George

 E. Sole. Tecumseh No. 24—Comp. Alexander Brock Manson. Manitou No. 27—Comp. Kenneth George Alexander Royal, Comp. James

 W. Rose, Comp. Frank Arthur Nettleton. Huron No. 30—R. Ex. Comp. Hugh Hill, H. B. M. Tichborne, Comp.

 Thomas G. C. Tichborne, Ernest T. Pfrimmer. Signet No. 3'4—Comp. Milton J. Leatherdale. Corinthian No. 36—Comp. E. V. Moore, John Frederick Reed. Georgian No. 56—Comp. William Brown. Grimsby No. 69—Ex. Comp. Frank E. Russ, Comp. Everton Leroy Belfry,

 Comp. Archibald Bennett, V. Ex. Comp. Arthur Green. Erie No. 73—V. Ex. Comp. Thomas E. Armstrong. Occident No. 77—Comp. Joseph Ashworth, Comp. William Hooley. Orient No. 79—Comp. A. M. Thorne. Shuniah No. 82—Comp. Howitt Shera Chase, Comp. Joseph 0. Milks, Ex.

 Comp. John T. Stocks, Ex. Comp. T. W. Stocks. Algonquin No. 102—Comp. John Gibson Patterson, Comp. Robert A.

 Campbell, Comp. George A. Bailey, Comp. Charles 0. Sisler. White Oaks No. 104—Comp. J. M. Wallace, V. Ex. Comp. Reg. M. Smith,

 V. Ex. Comp. H. J. Smith. Fort William No. 140—Comp. William McCall Bruce. Comp. Frederick

 Babe, Comp. Fred A. McRae, Rt. Ex. Comp. C. E. Watkins, Comp. R.

 H. Neeland. The St. Patrick No. 145—Comp. William Sudlow, Comp. George Stronach,

 Comp. Arthur Brooks Colwell.

 For Twenty-Five Years Installed First Principal

 Ancient Frontenac and Catarnui No. 1—Ex. Como. John C. Mcllquham.

 St. John's No. 3—Ex. Comp. George William Williamson.

 Wauanosh No. 15—Ex. Comp. Cecil Charles Clarke.

 Manitou No. 27—R. Ex. Comp. Henry Alexander McGowan.

 Pentalpha No. 28—Ex. Comp. Henry Arnold Suddard.

 Signet No. 34—Rt. Ex. Comp. Herbert James Lougheed.

 Wellington No. 47—V. Ex. Comp. Manning E. Morgan.

 Palestine No. 54—V. Ex. Comp. Kirven S. Woodward.

 Algonquin No, 102—R. Ex. Comp. Percival Stanley Jannison, Ex. Comps.

 John Frederick Hyde, Duncan Neil. Chantrv No. 130—Ex. Comp. Alexander Esplen Stewart. Fort William No. 140^V. Ex. Comp. Walter T. Biggar. Bernard No. 146—Ex. Comp. D. Leslie Chaoman. London No. 150—R. Ex. Comp. Joseph William Carson. Sombra No. 153—R. Ex. Como. John Mauer Burnett. Temiskaminer No. 169—R. Ex. Comp. George Edward McKelvie, Ex.

 Comp. William H. Simmons. Hamilton No. 175—Ex. Comp. Willard Bruce Riddell. Mimico No. 215—Rt. Ex. Comp. James L. Maude, Ex. Comp. Thomas M.

 Stauton, Ex. Comp. Bert Willis Lang, Ex. Comp. Eugene F. Stoll,

 Ex. Como. William Arthur Edwards. St. Alban's No. 217—Ex. Como. Clifford K. West. Ouinte Friendshin No. 227—Ex. Comp. Isaac Steohenson. King Cyrus No. 232—Ex. Comn. George E. Ritchie. Oakwood No. 233—Ex. Como. Stanlev Wickham Butt. Halton No. 234—Ex. Comp. Leonard Glevarley Marchment.

 The St. Andrew Chapter No. 238—Ex. Comp. John Smith Parker. Humber No. 246—Ex. Comp. Samuel Alexander, Ex. Comp. William G.

 Beech. Nilestown No. 247—V. Ex. Comp. Robert James Carswell. Palestine No. 249—Ex. Comp. John Baker, E. Herman Brown, W. R.

 Strike Kirkland No. 251—Rt. Ex. Comp. Leslie W. Coombs. Hiawatha No. 2152—Ex. Comp. Alexander Hunter.

 For Fifty Years Installed First Principal

 Carleton Chapter No. 16—Rt. Ex. Comp. Garnet Dhuker Lane Retallack. Tecumseh Chapter No. 24—Ex. Comp. Herbert Wesley Baker. Kitchener Chapter No. 117—Rt. E.x Comp. Henry Milton Cook. The St. Patrick Chapter No. 145—Very Ex. Comp. Harold Percy William Rogers.

 Distinguished Service Awards

 St. Andrew and St, John Chapter No. 4—Comp. William Henry Wright. Mount Sinai Chapter No. 212—Comp. Murray Levinter. Mimico Chapter No. 215—Comp. Robert W. Tait.

 DISPENSATIONS

 Two Hundred and Forty-one Dispensations were issued as follows:

 Attend Divine Service 17

 Change day or hour of Opening 93

 Permit social functions 2

 Waiver of Jurisdiction 2

 Amputations initiated 2

 Dispense with Convocations in summer months 7

 Dispense with Convocations in September 4

 Dispense with Convocations' in November 1

 Dispense with Convocation in December 2

 Dispense with Convocation in January 1

 To confer three Degrees in one day 2

 Advancement of Officers other than as required by Constitution 74

 Permit Special Emergent Convocations 8

 Permit Social Emergent Meeting 22

 To hold Installation contrary to Bylaws 2

 To permit Election of Officers contrary to Bylaws 2

 NEW BY-LAWS APPROVED

 Keystone Chapter No. 72 Ancaster Chapter No. 155

 Mount Nebo Chapter No. 76 Durham Chapter No. 221

 Leeds Chapter No. 132 Sequin Chapter No. 261 Shekinah Chapter No. 138

 AMENDMENTS

 St. Marks 26 Amabel 131

 Victoria 37 Shekinah 138

 Wellington 47 St. John's 148

 Niagara 55 Ulster 219

 Occident 77 Beaver 225

 Shuniah 82 Quinte Friendship 227

 Convenant 113 Sequin 261

 ROYAL ARCH WELFARE COMMITTEE OF TORONTO DISTRICT 8 AND 8A

 This loyal group of Royal Arch Masons are carrying on a tremendously successful and rewarding work in Toronto. I want to convey my personal congratulations and express the appreciation of Grand Chapter for their efforts. We are all also very proud of the contribution and encouragement given to the Retarded Children's work in Toronto by Mount Sinai Chapter. This Chapter is setting an enviable record for others to emulate.

 This field of endeavour it seems to me, should be considered by every Chapter. It certainly createst interest, keep men constructively busy and makes a worthy contribution financially and in personal service to the communities in which we live.

 RECOGNITION

 A request from the Grand Chapter of Royal Arch Masons of Finland asking the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario to accord to the Grand Chapter of Royal Arch Masons of Finland fraternal recognition.

 The recognition by the Grand Lodge of Ancient Free and Accepted Masons of Canada in the Province of Ontario, of the Grand Lodge of F. and A. Masons in Finland has been confirmed through the office of the Grand Secretary of The Grand Lodge of Canada in the Province of Ontario.

 In view of the foregoing, I recommend that approval be given to the request of the Grand Chapter of Royal Arch Masons of Finland for fraternal recognition, and that we exchange the usual courtesies and Representatives with them upon the written assurances of the Grand Chapter of Royal Arch Masons of Finland that they have no connection with any other Grand Lodge of Finland.

 Subsequent to this request, we have this assurance from the office of the Grand Scribe E. of the Grand Chapter of Royal Arch Masons of Finland.

 NOTICE OF MOTIONS

 The agenda of Grand Chapter having been given to all registering delegates I trust its contents have been carefully received especially the Notice of Motions contained therein, and I ask that these may have your serious consideration as they will be presented for your decision during the Convocation.

 INSTRUCTION COMMITTEE

 This important committee under the capable Chairmanship

 of Rt. Ex. Comp. Andrew F. Tcrnnahill assisted by his strong assistants have made and are continuing to make a tremendous contribution and stimulus to the educational programme of our Royal Craft. They are bringing a uniformity and clarification to our ritualistic work which will standardize and harmonize the work in general and to special controversial interpretations, in particular.

 We have a strong Directional Committee but to be truly effective we must have District Chairmen who are interested, active and instructive, who will be our emissaries in bringing the educational information to the Chapters in their districts and to the Companions in particular.

 We can only be effective as Royal Arch Masons if we really understand and educate ourselves first. Then we will be in a position to grow and to fulfill our destiny with distinction.

 My Companions, if Royal Arch Masonry is to grow, indeed survive—it requires of each of us—a definite personal committment of our interest and of our time. May each of you accept the direction and leadership of this committee with earnestness and determination.

 INVESTMENTS

 The whole investment programme of Grand Chapter has been reviewed by our Chairman in association with the Investment Counsel of our bank. So that a continuous advisory supervision might be maintained at all times regardless of the rotation of the Chairman of Investments, this arrangement has been permanently instituted. This will keep us on top of this programme at all times using the counselling facilities of professional advisors.

 SPECIAL VICTORY THANKSGIVING BENEVOLENT COMMITTEE ON REVISION

 This is a part of Royal Arch Masonry which I have felt has never been the effective force it was meant to be. With this in mind a Special Committee on Benevolence Revision under the Chairmanship of Most Ex. Comp. John House was formed.

 The Committee has been instructed to bring in a definite, definitive programme so that each Companion may know what we are doing and what we can do. Also, I would like to see our Benevolence so organized that if the interest is not needed for Masonic Benevolence, it could be used in some philanthropic field of usefulness which would bring honour to and be worthy of Capitular Masonry.

 GRAND CHAPTER OFFICE EQUIPMENT

 We are in the process of a full modernization programme for our records in Grand Chapter Office. The old antiquated procedures of past years has become so cumbersome, time consuming and inefficient that Rt. Ex. Comp. Hearn was appointed to investigate and recommend a proper system to be implemented by our Grand Chapter office. This he has done and after a comprehensive and thorough study of this problem, he has made specific recommendations which I hope will meet with your approval. We will then be in a position to give to you the Chapters of our Grand Jurisdiction accurate required information in a very short space of time. I hope that you will see the wisdom of supporting the recommendations of this committee.

 PAST RANK

 A request has been received from Hiram Chapter No. 2, Hamilton, to confer on Ex. Companion John Jarvie, the rank of a Past Principal posthumously. The late Ex. Companion Jarvie served through all the respective offices with a thorough understanding of his duties and gave great leadership to his Chapter. He was installed First Principal in January, 1963 and served ten months in this office. I recommend that Past Rank be conferred.

 Whereas Oakwood Chapter No. 233 requested and obtained dispensation to change the date of their Annual Chapter elections and Installation of officers from January, 1964, to December, 1963, and whereas the First Principal, Ex. Comp. Hartly Howard has only served eleven months as Z. I recommend that the rank of Past Z. be granted Ex. Comp. Hartly Howard.

 RECOMMENDATIONS

 Having known and been closely associated with Most Worshipful Brother and Companion J. A. Irvine for many years in the active leadership of Masonry, and being aware of his great zeal and energy for all branches of Masonry, it gives me a great deal of pleasure, after obtaining the unanimous approval of the Grand Executive, to confer on Most Worshipful Brother and Companion J. A. Irvine, Grand Master of the Grand Lodge of Canada in the Province of Ontario, the rank of Past Z.

 On authority of section 65 (i) of the Constitution I am recommending that Grand Chapter confer Honourary Membership in the Grand Executive, on Rt. Ex. Companion Harold Shannon who has served so well and so faithfully for many years as a member of this committee. He has made a tremendous contribution to Masonry in general and to the Grand Chapter of Canada in the Province of Ontario, in particular; I ask that Grand Chapter concur in my recommendation.

 RULINGS

 A request was received from one of our Chapters for permission to print their Chapter agenda in the district newspaper under a Calendar Of Coming Events, supplied gratis, and sponsored by a Cigarette Company. I ruled that advertising Chapter activities in the newspapers, under sponsorship of a Tobacco Company, is contrary to Masonic practice.

 A request was received from a Chapter in our Sister Jurisdiction in the United States of America for a waiver of jurisdiction permitting them to receive a Brother, residing in Canada, into their Chapter and after this matter was thoroughly discussed by the Advisory Committee I ruled that a Brother residing in Canada and wishing to join an American Chapter should first become a member of a Canadian Chapter.

 GRAND REPRESENTATIVES OF OUR GRAND CHAPTER

 I am pleased to state Commissions have been received confirming appointments as follows:

 Grand Chapter of West Virginia near the Grand Chapter of Canada in the Province of Ontario:

 V. Ex. Companion Harry Sargent, Listowel, Ontario.

 Supreme Grand Royal Arch Chapter of Scotland:

 R. Ex. Comp. Andrew F. Tannahill, 5 Oaklawn Gardens, Apt. B, Toronto 7, Ontario.

 Grand Chapter of Oklahoma near the Grand Chapter of Canada in the Province of Ontario:

 Rt. Ex. Companion Robert John Hamilton, 69 Rathburn Rd., Islington, Ontario.

 GRAND REPRESENTATIVES

 I am pleased to issue Commissions on request from the Grand High Priests of their respective Grand Chapters as follows:

 Grand Representative of the Grand Chapter of Canada near the Grand Chapter of Utah, Companion Robert H. Drew, 1083 East 460 South, Provo, Utah.

 Grand Representative of the Grand Chapter of Canada near the Grand Chapter of Pennsylvania, Companion James D. Smith, 45 West Hallam Avenue, Washington, Pa.

 Grand Representative of the Grand Chapter of Canada near the Grand Chapter of Nebraska, Companion Paul B. Cowles, Omaha, Nebraska.

 Someone has said, ideals are like stars; you will not succeed in touching them with your hands—but like the seafaring man on the desert waters, you choose them as your guide, and following them you reach your destiny. Sir Wm. Osier the great physician had three personal ideals. One, to do the day's work well and not to bother about tomorrow. Second, to act the Golden Rule as far as in him lay, toward his professional brethren and toward the patients committed to his care. And the third—to cultivate such a measure of equanimity as would enable him to bear success with humility, and the affection of his friends without pride.

 These things I have tried to do and I am indeed grateful to every Capitular Mason who has contributed to the success of the year and for the affectionate co-operation and understanding of so many friends. Certainly the members of the Advisory Counsel and Executive have been most faithful and their advice and help most appreciated. The Grand Scribe E. Rt. Ex. Companion John Hamilton has been very helpful and co-operative to me, in spite of the recurrent problem of maintaining reliable and efficient secretarial office help, and the extra burden of work which this has entailed, he has maintained the efficiency of Grand Chapter Office in a dedicated manner. I am grateful for his personal interest and co-operation at all times. To the other members of the Grand Council, Rt. Ex. Companion James Girven and R. Ex. Comp. Reginald Lewis, I wish to thank them for their encouragement and faithfulness during the past year. To all my Grand Superintendents I wish to express my sincere appreciation for their earnestness and dedication.

 Goethe has said:

 "The possessions which you have inherited from your ancestors — earn them in order to truly own them!"

 Certainly our ancestors in our great Masonic Craft have given to us a great heritage. It grew into existence because there was a real need for it. Centuries ago, men banded themselves together for mutual protection and security. In their early days, it's obligations were real, and men not only respected them, but lived by them. The relationship of one man to another were sacred and binding, and to perfect their understanding they established certain requirements such as the five points of fellowship. These declarations among our Masonic forebears were not mere platitudes — they were rules which they practiced in their Masonic relationships. How easily and superficially we accept these principals of our Masonic heritage today — and forget the proven values of their personal application.

 Today we boast that we are an institution of high morality, but

 only as we demonstrate morality are we proving ourselves worthy of our cause.

 In this age of political intrigue and selfishness, Freemasonry can become a tremendous power for righteousness — if we can cause Masons to think and act.

 I believe that a dedicated and sincere return to the precepts and principals that were established by our forbears is very necessary if our institution of Freemasonry is to survive and maintain its prestige in the world of today. The unrest and uncertainty that exists today, coupled with the feelings that prevail among groups of men in this country, demands intelligent thinking, sincerity of conviction, loyal adherence to the true aims, purposes, integrity and honesty in our words and deeds.

 Certainly we are living in a critical period of the world's history — with bitter feelings, intolerance and unrest rampant in this changing world of ours.

 I truly believe with all my heart that no other group is working harder for the highest type of citizenship or as a united body can do more to influence our Nation in the establishment of national honour, national safety and the perpetuation of our great Canadian ideals, than this great Fraternity to which you and I belong.

 No other organization has in its ranks so large a percentage of men not content with the acceptance of the privileges of citizenship, without active participation in meeting the responsibilities of such citizenship.

 I believe Freemasonry is a personal challenge and must be individually met! It is more than an institution, more than a tradition, more than a society of men; it is a way of life.

 More and more we are realizing that if this great nation of ours is to endure and occupy its rightful place and prestige among the other nations of the world, we Masons must stand squarely, without evasion or modification, for those great principles upor which not only Freemasonry rests but which are so vital to the stability of our great Nation.

 It seems to me that the need was never greater for our individual emphasis as Freemasons.

 I think in these difficult times, we as individual Masons must remember the words of Isaiah when he was confronted with National disaster, "They that wait on the Lord, shall renew their strength, they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint."

 We need a deep and abiding faith for tough times — but in His fellowship we shall find Peace and Power.

 The great unalterable things Will never change. Though for a time To other lands the bird takes wings, Though summer seeks some other clime Though for a time injustice hides The mountain sides—

 Doubt not, fear not; work on, and wait: As sure as dawn shall conquer dark. So love will triumph over hate, And Spring will bring again the lark. Yes, if for truth you labor here, You will not fear.

 To all Companions of the Grand Chapter and all those Companions of other Jurisdictions bound to us by a common tie, I send my sincere affection and best wishes for future happiness and pray God keep you in His love.

 Respectfully and fraternally,

 OJraser (flay, llUJj.

 Grand Z.

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolvde—That the address of the M. Ex. the Grand Z. be referred to the Committee on the Grand Z.'s Address to report thereon during the present Convocation of Grand Chapter.

 GRAND SUPERINTENDENTS' REPORTS

 ST. CLAIR DISTRICT No. 1 Rt. Ex. Comp. Fred Yardley

 It has been a privilege and honor to be Grand Superintendent of St. Clair District No. 1. I wish to express my sincere thanks to the Principals and Past Principals for honoring Erie Chapter by electing me to this esteemed office and also to Most Ex. Companion Fraser Hay, M.D., for confirming my appointment.

 The first duty I performed was the appointment of Ex. Comp. Toy McEachran as my secretary, which proved to be a wise and happy one; he was of invaluable assistance to me.

 The following is the list of my official visits and the degrees conferred:

 June 25—MacNabb Chapter No. 88, Dresden, R.A.M.

 Sept. 13—Prince of Wales Chapter No. 71, M.M.M.

 Oct. 7—Ark Chapter No. 80, Windsor, M.E.M.

 Oct. 9—King Cyrus Chapter No. 119, Leamington, M.E.M.

 Oct. 10—Wellington Chapter No. 47, Chatham, R.A.M.

 Oct. 18—Lome Chapter No. 164, West Lome, no degree

 Oct. 21—Erie Chapter No. 73, Ridgetown, M.M.M.

 Nov. 4—Sombra Chapter No. 153, Wallaceburg, M.E.M.

 Nov. 6—Blenheim Chapter No. 239, Blenheim, R.A.M.

 Nov. 13—Thomas Peters Chapter No. 250, Windsor, R.A.M.

 Two District divine services were held, the first in Wheatley United Church under the guidance of King Cyrus Chapter. The speaker was the Rev. Bro. Smith, M.M., Lincoln Lodge 544.

 Rt. Ex. Comp. the Rev. S. E. Stevenson, Grand Chaplain, was guest speaker at Wallaceburg Presbyterian Church, which was under the guidance of Sombra Chapter, all Chapters being well represented.

 On September 30 St. Clair District was honored by the visit of M. Ex. Comp. Fraser Hay, M.D., Grand First Principal, and several Grand Chapter officers, the occasion being a reception for Dr. Hay by Sombra Chapter. His- splendid address together with an evening with the Companions of the District was a memorable event for all who attended.

 I am indebted to R. Ex. Companions R. Willett, L. Boyle, E. Logan and E. Rupert for their assistance and knowledge of Royal Arch Masonry. Our Masonic Instruction committees have been quite active and very cooperative. They have visited all the Chapters and given valuable assistance on these occasions. I feel that as the Chapters come to understand the purpose of this committee more use will be made of it to the benefit of Masonry in St. Clair District.

 I was present at Wellington Chapter when Grand Chapter honored a great Mason, Ex. Comp. J. H. Sullivan, with a 50-year jewel. On behalf of M. Ex. Comp. Fraser Hay, M.D., and Grand Chanter I presented V. Ex. Comp. Morgan of Wellington Chapter with his 25-year Past Principal's jewel, V. Ex. Comp. T. Armstrong of Erie Chapter with his 50-year jewel and R. Ex. Comp. L. Boyle of Blenheim Chapter with a Past Principal's jewel from several Companions of Erie Chapter. I also had the privilege to present Past Principal's jewels to several Ex. Companions on the various Chapter installation nights.

 Throughout the District the membership, average attendance and the visitation and harmonv of the Chapters with each other speaks well for Royal Arch Masonry in St. Clair District No. 1.

 I attended nine installations in January and was privileged to be installing Principal in two Chapters. I also talked to the newly installed Principals about their committees and duties.

 A great loss was incurred by Erie Chapter in the passing of the oldest Grand Superintendent of St. Clair District No. 1, R. Ex. Comp. D. McDiarmid, also Ex. Comp. H. Hunter, who passed away one week before his installation as First Principal. They will be missed by all who knew and loved them.

 In conclusion I would like to thank all Companions for a most pleasant year; your friendship will remain an unforgettable memory and I hope you will give the same kindly support to my successor so that Masonry may continue to advance in St. Clair District during his term of office.

 LONDON DISTRICT No. 2 R. Ex. Comp. A. James Facer

 I would like to express my appreciation to the Chapters of London District No. 2 for electing me to the office of Grand Superintendent and to M. Ex. Comp. Fraser Hay, M.D., for confirming my election to this office.

 I requested Ex. Comp. Harry Russell to serve as my secretary and he graciously accepted the office. As a Past D.D.G.M., in the Sarnia District he was of much assistance to me in many things. Unfortunately Ex. Comp. Russell had to transfer to Ottawa, Ont., due to his government duties and he resigned his office and Ex. Comp. Douglas Burwell was appointed to complete the year as my secretary. This he has done most capably.

 I have been most fortunate in having Right Excellent Very Reverend Dr. J. M. Macgillivray, D.D., to act as my District Chaplain. He is now in his 80th year and his- vigor and experience make his sermons an experience to hear. His counsel after 50 years in the craft is enlightening.

 The itinerary of official visits and inspections was made and although some complications arose due to the closing and demolition of the Masonic Temple in London, dates satisfactory to all concerned was soon arranged and the trestle board was printed and distributed to all Chapters. The official visits were carried out as follows:

 May 24—St. George's No. 5, London

 June 6—Aylmer No. 81, Aylmer

 June 18—London No. 150, London

 Sept. 16—Minnewawa No. 78, Parkhill

 Sept. 19—Nilestown No. 247, Nilestown

 Oct. 1—St. Paul's No. 242, Lambeth

 Oct. 11—Wawanosh No. 15, Sarnia

 Oct. 14—Vimy No. 214, Inwood

 Oct. 16—Bruce No. 53. Petrolia

 Oct. 23—St. John's No. 2, London

 Nov. 4—Beaver No. 74, Strathroy

 Nov. 14—Palestine No. 54, St. Thomas

 Nov. 28—The St. Andrew No. 238, London

 Dec. 2—Hiawatha No. 252, Sarnia.

 It is to be noted that some of the Chapter meetings were held in neighboring temples of Lambeth and Nilestown due to the razing of the Masonic Temple in London during the summer. I feel that this affected attendance and possibly the joining of new members insofar as the city of London Chapters were concerned.

 On the occasion of all my visits I was most cordially and properiy welcomed as the representative of our Grand First Principal.

 May 3—Attended Wawanosh No. 15. "Ruling Principal's Night," which conferred the H.R.A. degree, the Principals ruling in the Chapters of the District all taking part.

 May 24—On my visit to St. George's No. 5, London, it was my plea-

 sure to present 50-year jewels to Comps. Sam Nickels, Arthur Wyle and John Grassick. George Holmes, who has served as outer guard for many years for the Chapter, was made a life member.

 June 5—Our Chapter of instruction was held at Strathroy, Beaver No. 74 acted as our hosts. Thirteen out of 14 Chapters were represented with 36 Companions present. Talks on the three degrees were given by the members of our education committee with discussions of the Mark degree being taken by Ex. Comp. W. Eldridge of Sarnia, M.E.M. degree by R. Ex. Comp. Dave McDonald of London, and the H.R.A. degree by Ex. Comp. Ernest Boyle of London. A very spirited series of discussions took place in an informal atmosphere with much profit to us all. R. Ex. Comp. L. C. Ewener presented a paper on parliamentary procedure and its use in our business sessions. I addressed the meeting on attendance and membership at the close of the meeting. All present felt it was successful.

 June 8—A special ceremony for the closing convocation of St. George's No. 5 at the London Temple which was to be razed was held. M. Ex. Comps. A. G. N. Bradshaw and Bruce Smith along with R. Ex. Comp. Reginald Lewis, Grand Third Principal, and Quinte Friendship Chapter put on the H.R.A. degree and following this the Chapter was closed and its paraphernalia and charter were removed from the building in a procession. Several Grand Chapter officers were in attendance for this occasion.

 June 18—London Chapter No. 150 was the last Chapter to hold a meeting in the London Masonic Temple Building. During the work of the evening several Companions questioned the newly exalted Companions to prove their proficiency as Royal Arch Masons. This was enlightening and most interesting and showed much thought and work in its preparation by all concerned.

 June 22—Palestine No. 54, St. Thomas, had worked diligently to have a strawberry festival. This consisted of the H.R.A. degree being conferred by as many past Grand Superintendents of the District as possible, assisted by other Grand Chapter officers. It was a worthwhile event and very colorful. The degree was followed by dinner and entertainment. I hope this venture will continue.

 September 13—The St. Andrew No. 238, London. The First Principal Lawrence Adilman arranged with his rabbi to have a service at the B'Nai Israel Synagogue. This was attended by M. Ex. Comp. Bradshaw and approximately 150 members of the Royal Craft throughout the District. The service was made most interesting for all by the rabbi, who explained their mode and house of worship to us.

 Septembei 21—Hiwatha Chapter No. 252 had a steak fry for the Companions and their ladies. Several Companions from Michigan were also in attendance and many of our Companions and their ladies became acquainted.

 September 30—I attended a testimonial dinner honoring M. Ex. Comp. Fraser Hay, Grand Z., at Wallaceburg with Sombra Chapter and St. Clair District No. 1 as the host. M. Ex. Grand High Priest Harry Moak of Michigan was in attendance as were several Grand Chapter officers from both sides of the border.

 October 1—On my visit to St. Paul's No. 242 it was my pleasure to present Ex. Comp. McArthur with his Past Principal's jewel and two membership certificates to two recently exalted Companions.

 October 4—I attended the centennial celebration of Tecumseh Chapter, Stratford. M. Ex. Comp. Hay, Grand Z., was in attendance and he was made an honorary member of this Chapter. Several Grand Chapter officers were in attendance.

 October 11—Wawanosh No. 15. A 25-year Past Principal's jewel was

 presented to Ex. Comp. C. Clark by R. Ex. Comp. Ewener. A 50-year jewel was presented to Comp. W. Carson by M. Ex. Comp. "Mike" Burke, Past Grand High Priest, State of Michigan, and I presented a 50-year jewel to Ex. Comp. J. Newton.

 October 16—The meeting of Bruce Chapter No. 53 was the last one to be held in this temple, which was to be razed. Following the closing we all gripped hands and sang Auld Lang Syne. Happily this Chapter is to have its first meeting in its new temple on February 19, 1964.

 October 2'0—The District divine service was held at Patterson Presbyterian Memorial Church, Sarnia. The District Chaplain, the Very Reverend Right Excellent Companion Dr. J. M. MacGillivrary conducted a splendid evening service with an outstanding sermon, assisted by the Rev. G. Young. M.A., minister of the church. Two duets were sung by Mr. and Mrs. Arthur Leckie in addition to the fine music provided by the choir. The ladies of the church served refreshments to all following the service. Over 80 Royal Arch Masons from all over the District attended. Hiawatha No. 252 was the host Chapter. I am grateful to Ex. Comp. Bouch, Z.

 November 10—Joint divine service held by Hiawatha No. 252 and Wawanosh No. 15, Sarnia, at Patterson Memorial Church, the Rev. George Young conducting a fine service. Some 30 Companions with their ladies* attended in addition to the regular congregation.

 December 2—At Hiawatha No. 252 the Scribe E. was resigning and as Ex. Comp. Russell had also been serving as my secretary suitable presentations were exchanged at the close of the meeting.

 The general activities of the Chapters throughout London District No. 2 show enthusiasm and while there is much to be desired in the attendance, and the membership for the year does not indicate any gain, it is my feeling that we are on the threshold of better things. The various activities of many Chapters over and above their routine meetings is a healthy sign. Companions are getting to know one another better. The social activities involving the ladies at the various ladies' nights as well as at divine services are also, in my opinion, creating more interest in many of our Companions.

 In conclusion there were many throughout the District who have been of great assistance to me in so many ways. The path was not always smooth and at times it was necessary to take not only the riirht but the more difficult way. This is essential if the office is to be fulfilled in accordance with the obligation taken when elected to the office of Grand Superintendent.

 It is impossible to name all those who have offered so freely of their time and talents to assist me during this year. I should be remiss if I did not thank R. Ex. Comp. Arthur Ayre for his kindness and almost fatherly advice; also to two young Ruling Principals who I feel should go far, Ex. Comp. Ralph Neely and Ex. Comp. Keith Daniel, who did not miss one of my official visits throughout the District.

 WILSON DISTRICT No. 3 R. Ex. Comp. Chas. M. Swatridge

 I find the condition in Wilson District is very good. The attendance in most Chapters is good and the membership this year was much better. We had four withdrawals, nine suspensions and 28 deaths, which lowers our membership total.

 The quality of work in most cases was most satisfactory and the officers work very well together. The meetings were well conducted and in most cases started on time. The functioning of Chapter committees is very good and the majority are doing very well. The fellowshin in all Chapters in Wilson District is excellent, inside and out. I feel the out-

 look for the future in this District is very good if the Membership Committees will get out and work for there are many Masonic brethren to be brought into the Chapters.

 It has been my pleasure to visit all the Chapters in Wilson District three times and some more and also four Chapters in London District No. 2, two Chapters in Huron District No. 6 and one Chapter in Kitchener.

 I have derived a great deal of pleasure and also a great deal cf knowledge in my term as Grand Superintendent of Wilson District and sincerely hope that I have been of some small service to the Chapters*.

 WELLINGTON DISTRICT No. 4 R. Ex. Comp. John N. Edwards

 The experience of serving as Grand Superintendent of Wellington District has been most happy and rewarding. To serve one's fellow Companions is a great privilege and a responsibility not to be taken lightly. It is my fervent hope that my humble efforts- have given some impetus and perchance some direction to the mission of Capitular Masonry in Wellington District.

 Ex. Comp. Lome Armstrong graciously consented to act as my secretary and his efficiency in this capacity was of the utmost assistance. He accompanied me on all my visits of inspection and received the fullest cooperation and respect in the fulfilment of his duties.

 It has been my pleasure to visit all nine Chapters of Wellington District twice and some of them more often during my term of office. On all my inspections I witnessed a degree and in the main the work was fairly well done. It has been my privilege to take part in three installation ceremonies.

 It is very gratifying to note that the one Chapter which was of great concern to us a year ago is- now firmly re-established and has excellent prospects for continued progress.

 Our District church service was held in Durham Baptist Church and R. Ex. Comp. J. N. H. Norton, Past Grand Chaplain, officiated.

 Items which might be listed as matters of concern are: (1) poor attendance in all Chapters; (2) lack of candidates in several instances; (3) evident lack of practice in most Chapters; (4) some cases of too much levity in M.M.M. degree.

 If recommendations are in order I would like to see the constituent Chapters (a) approach the attendance problem in a more realistic manner; (b) give more attention to Masonic education; (c) be permitted and encouraged to engage in practical benevolent work.

 Respectfully submitted.

 HAMILTON DISTRICT No. 5 R. Ex. Comp. Clifford G. Lewington

 In my report on the condition of Capitular Masonry in Hamilton District No. 5 I first wish to express my sincere thanks to the Principals and Past Principals of the District for honoring St. Clair Chapter by electing me-to the office of Grand Superintendent. It has been a privilege and an honor to serve the District. I would also like to thank M. Ex. Comp. Fraser Hay for confirming my election.

 My first pleasant duty was to appoint Ex. Comp. Smillie as my secretary. He was of great assistance and support to me at all times.

 At a meeting of the Principals' Association, official visits to each Chapter were arranged. These were completed successfully.

 On all my visits I was well received with dignity and respect as the representative of the Grand First Principal. I found an earnestness and enthusiasm among the Chapters. Those who were well established carried

 on their work and were always trying to improve. Others who found it a little harder showed a desire to improve their work and solve their own problems. This I found encouraging as it showed a desire to progress.

 While we have been hit bard by the Grim Reaper and our overall gain is small, prospects for the future look good. The enthusiasm in the District is tremendous and there is a tendency for every Chapter to want to help the other.

 Degrees were worked by several Chapters and the Principals' Association in craft lodges throughout the District and the response from the District was highly gratifying.

 Masonic instruction and education is being carried on in the District under the able guidance of V. Ex. Comp. E. Marshall and I would suggest this be enlarged as much as possible. There has been a need for this in the past and it is being well received in the District.

 On Sunday, November 3, divine service was held for the District in Binkley^ United Church, Hamilton, with a large number of Companions and their ladies in attendance. Grand Chapter officers assisted in the service and a fine sermon was delivered by Comp. the Rev. R. G. Hazlewood.

 In conclusion I would like to express my thanks to the following Past Grand Superintendents for their counsel and support: R. Ex. Comps. Portch, Cox, Brown and Brownlee.

 My term of office has been a happy one and will live in my memory for all time.

 HURON DISTRICT No. 6 R. Ex. Comp. W. H. Reed

 May I take this opportunity to thank the Principals and Past Principals for electing me to the office of Grand Superintendent and to M. Ex. Comp Fraser Hay for his confirmation and appointment.

 My official visits were as follows:

 May 21—Mallock Chapter No. 66, Seaforth

 May 24— Tecumseh Chapter No. 24, Stratford

 June 10—St. James Chapter No. 46, St. Marys

 June 19—Havelock Chapter No. 63', Kincardine

 Sept. 3—Bernard Chapter No. 146, Listowel

 Sept. 17—Huron Chapter No. 30. Goderich

 Oct. 8—Lucknow Chapter No. 147, Lucknow.

 Oct. 15—Lebanon Chapter No. 84, Wingham

 Nov. 3—Chantry Chapter No. 130, Southampton

 Dec. 3—Elliott Chapter No. 129, Mitchell

 On all my official visits I was received with dignity and in a warm and friendly manner.

 It was my very pleasant duty to appoint Ex. Comp. G. Atkins as my secretary. He accompanied me on all my official visits and it is with a great deal of gratitude that I thank him for his cooperation and good work.

 On Friday, October 4, 1963, Tecumseh Chapter, Stratford, started celebrating their l'OOth anniversary with a banquet preceding the opening of Chapter. I had the pleasure of presiding as chairman and M. Ex. Comp. Fraser Hay was the speaker. After the dinner we adjourned to the Chapter room where the Grand First Principal M. Ex. Comp, Hay was presented with a life membership in Tecumseh Chapter. R. Ex.' Comp. Dr. Baker was presented with a 50-year Past Principal's jewel, Comp. A. Manson with a 5'(Vyear Companion's jewel, and I was presented with a 25-year Past Principal's jewel. Comp. R. Young presented the Chapter with a suitable bible and Ex. Comp. J. A. Swatridge presented a gold triangle. During the year new Chapter furniture was built under the direction of

 V. Ex. Comp. G. Smith and new Principals' robes and a full set of tribal banners were purchased by the Centennial Club. This makes Tecumseh Chapter one of the best squipped in the District.

 Our District divine service was held in Stratford on November 22 at St. James' Anglican Church with the Rev. Michael Griffin conducting the service. Over 80 members attended, many bringing their wives, who later assembled in the banquet hall at the temple for a social hour.

 On behalf of M. Ex. Comp. Hay I had the pleasure of presenting a 25-year Principal's jewel to Ex. Comp. Alex Stewart of Chantry Chapter, Southampton and one to V. Ex. Comp. John Durr of St. James Chapter, St. Marys.

 It was my pleasure to attend a social evening in the District in honor of our Grand First Principal M. Ex. Comp. Fraser Hay held by Bernard Chapter, Listowel, and will be present at one to be held by the Principals' Association to be held in Listowel in April. I also visited Oxford Chapter in Woodstock and Tillsonburg Chapter at the invitation of R. Ex. Comp. Swatridge, Grand Superintendent of Wilson District. I am now endeavoring to visit all the Chapters in my District once more before my term of office expires.

 I feel that the overall picture of Royal Arch Masonry in the District is very good and with the excellent calibre and work of the Principals and officers and the applications for membership which are now being processed I feel Capitular Masonry should make definite progress this coming year.

 In closing I would like to express my sincere thanks and appreciation to all the Principals, Officers and Companions of Huron District No. 6 for their cooperation and fraternal friendship. Serving has been a very pleasant experience and I bespeak for my successor the same loyal support which has been so generously extended to me.

 NIAGARA DISTRICT No. 7 R. Ex. Comp. Norman Farrington

 It is my privilege and pleasure to submit my report on the condition of Royal Arch Masonry in Niagara District No. 7. First I would like to thank the present and Past Principals of the District for the honor conferred on Mount Nebo Chapter No. 76 and myself in my nomination and election to this high office and to M. Ex. Comp. Fraser Hay for confirming the same.

 I would be remiss if I did not express my sincere thanks and appreciation to Ex. Comp. Fred Jones and Comp. Rev. Robert Rolls, M.A., who as District secretary and District Chaplain respectively fulfilled their many duties with dignity and efficiency. I am deeply indebted to them as well as to many other Companions of all ranks for their invaluable advice, support, assistance and encouragement.

 On Friday, June 28, I held a meeting with the Principals of the District in the Masonic Temple, Niagara Falls.

 On Tuesday, October 8, the District Chaplain dedicated the V.S.L. at the regular convocation of Hugh Murray Chapter No. 184, Fort Erie. The District divine service was held on Sunday, October 27, at St. Martin's Anglican Church, Niagara Falls, with the District Chaplain officiating and preaching an excellent sermon the life of Zerubbabel to a large congregation of Royal Arch Masons and their families.

 On Wednesday, October 30, I had the honor of giving the address at the fall meeting of the Principals' Assciation Niagara District No. 7 held in Dunnville, my topic being "Royal Arch Masonry in England and Scotland."

 A chapter of instruction under the auspices of the District Masonic

 Instruction Committee was held in Welland on November 13 with Willson Chapter exemplifying the M.M.M. degree along the lines suggested by-Grand Chapter. This proved to be an interesting and informative evening for all present, the only disappointment being the very poor attendance despite the fact that Welland is the most central place in District No. 7 and that each Chapter had been notified several times of the date and location.

 By the end of my term of office I will have visited each Chapter in the District on two or more occasions and I was present at many Chapters on installation night. I have also paid attention to the weaker Chapters in the District and the results are most gratifying. I was accompanied on all but two of my official visits by my secretary and the District Chaplain. The Grand Scribe N., who, incidently, is a good friend of mine, visited with me on all occasions. I am also deeply indebted to Ex. Comp. E. Robins of Mount Nebo Chapter who acted as my secretary during the illness of Ex. Comp. Fred Jones.

 The dates of my official visits were as follows:

 Oct. 3—King Hiram No. 57, Port Colborne

 Oct. 8—Hugh Murray No. 184, Fort Erie

 Oct. 11—Mount Mcriah No. 19, St. Catharines

 Oct. 21—McCallum No. 29, Dunnville

 Nov. 4—Grimsby No. 69, Grimsby

 Nov. 6—Willson No. 64, Welland

 Nov. 15—Mount Nebo No. 76, Niagara Falls

 Dec. 6—Niagara No. 55, Niagara-on-the-Lake

 Dec. 16—Smithville No. 240, Smithville

 Looking at my term of office in retrospect I find that generally the attendance at Chapter meetings in this District leaves much to be desired and Chapters are reluctant to set up the Chapter rooms in full form unless it be to confer the Royal Arch Degree.

 Late opening of Convocations, the introduction and reception of the Grand Superintendent and his party followed by the degree of the evening often made it inadvisable to give the complete address which I had prepared owing to the lateness of the hour.

 In closing may I extend my sincere thanks and appreciation to the Excellent Principals and Scribes E. of the Chapters for their cooperation during my visits.

 To my successor I pledge my full support and to the Companions of Niagara District No. 7 I again offer a sincere thank you for extending to me the honor and privilege of serving as Grand Superintendent.

 TORONTO DISTRICT No. 8 R. Ex. Comp. Ernest W. Bath

 I have the honor to present my report as Superintendent of Toronto District No. 8 for the year 1963-4.

 I wish to express my sincere thanks to the Principals and Past Principals of the Chapters of my District for the honor they conferred on me in selecting me as the representative of the Most Excellent the Grand First Principal in this District, and I also wish to thank M. Ex. Comp. Fraser Hay for confirming my election.

 I also wish to place on record my sincere appreciation of the services of Ex. Comp. Wilfrid Brown who acted as my secretary. I found him most efficient and capable and the entire District seemed to appreciate his efforts to promote the condition of Capitular Masonry in the District.

 After my election a District meeting was called of the ruling Principals on April 30, 1983, and a schedule of dates for inspections was arranged.

 On my official visits of inspection to the 15 Chapters I was received with the welcome kindness and courtesy befitting the representative of the Most Excellent the Grand First Principal. I found the work in all Chapters uniform and high in character. With very few exceptions the various officers were well skilled and dignified in performing their duties. I also recommended to some that more rehearsals were a necessity when they were not getting many candidates to keep the officers proficient. My secretary reported to me that he found the books of the Scribe E. of each Chapter well kept and in good order. On each inspection I was attended by a number of ruling and past Principals and Companions of other Chapters to honor me as the representative of the Most Excellent the Grand First Principal.

 I would also like to express my sincere thanks to R. Ex. Comp. R. J. Lewis for his kindly help and able assistance to me on many occasions during my year.

 During the year the ruling Principals of my District arranged three chapters of instruction, the M.M..M. at Victoria Chapter, the M.E.M. at The St. Patrick Chapter and the Royal Arch at Orient Chapter. Each degree was conferred with skill and dignity and was well attended by officers and Companions of the other Chapters. On all these visits I was accompanied by the District Instruction Committee. Each member of the committee gave a short talk of explanation of each degree and also answered many questions asked by the Companions.

 A large number of Companions of the two Toronto Districts attended a divine service in St. Cuthbert's Anglican Church on Bayview Avenue. We also had the pleasure of having M. Ex. Comp. C. Emmett and M. Ex. Comp. M. A. Searle with us on this occasion. I would like to thank R. Ex. Comp. H. Clark, Grand Superintendent of District 8A for his cooperation in this endeavor.

 My report would not be complete if I did not comment on the wonderful work being done by the Welfare Committee of the two Toronto Districts. These Companions are putting into effect the teachings of Royal Arch Masonry and are to be congratulated for their untiring efforts on making their contribution to this worthy cause.

 I also attended 12 installations which were done in a very fine manner and I took the opportunity to present each member of the Instruction and Education Committee to the Companions. Each gave a talk on why it was formed and what they hope to accomplish. I also stressed on the newly installed officers the need for strong working committees, particularly membership and attendance committees.

 In conclusion I would like to thank all those Companions who helped make my term as Grand Superintendent a very happy and rewarding one, and a special thanks to all the ruling Principals and the Scribes E. for their assistance and friendship.

 TORONTO DISTRICT 8A R. Ex. Comp. Henry W. Clark

 I extend to M. Ex. Comp. Fraser Hay, M.D., my sincere appreciation for confirming my election as Grand Superintendent of Toronto District 8 A. It has been a distinct honor and a great privilege to serve Royal Arch Masonry under his dynamic leadership.

 I also express my thanks and gratitude to the Principals, past and president, of Toronto District 8A for their confidence in electing me to this office. I trust that I have fully justified my preferment and express my hope that I may be of continued service to my District and to Royal Arch Masonry.

 I am indeed indebted to Ex. Comp. Bernard W. Spencer, my secretary,

 who accompanied me on all inspections, installations and visits. His continual congeniality and efficiency were a great help in our many pleasant duties.

 On May 26, 1963, a District meeting was held at which nearly every Chapter was well represented. A trestle board setting out dates of inspection for each Chapter was established.

 A combined divine service with District 8 was discussed and the date decided. The date and place for a School of Instruction was also established.

 By November 6, 1963, all our inspections were completed. With one exception the degree work was well organized and properly presented by all taking part and I feel sure very impressive on the various candidates'. The First Principal of the one Chapter was notified of their shortcomings and assisted by myself to understand the importance or organized and properly presented degree work to the incoming candidates.

 I was received, without exception, on time and in a most courteous and dignified manner.

 We held a combined divine service at St. Cuthbert's Anglican Church, 1399 Bayview Avenue, at 11 a.m. October 7, 1963. We had approximately 230 Companions in attendance. R. Ex. Comp. E. W. Bath, Grand Superintendent of District 8, read the first lesson and I was privileged to read the second lesson. The Rev. J. de Pencier Wright delivered a very appropriate sermon and commented most favorably on the excellent attendance of Royal Arch Masons.

 On September 17, 1963, I had the pleasure of visiting District 8 and attending a reception tendered by The St. Patricks Chapter at Thornhill Temple to our illustrious Grand Third Principal R. Ex. Comp. Reginald J. Lewis.

 On October 8, 1963, at the regular Convocation of Shekinah Chapter No. 138 we again had the pleasure of receiving our yearly fraterial inter-Chapter visitation from Corinthian Chapter No. 3'4, Peterborough. We were honored on this occasion to receive and welcome R. Ex. Comp. James Girven, Grand Second Principal, and R. Ex. Comp. Reginald J. Lewis, Grand Third Principal of the Grand Chapter of R.A.M. of Canada in the Province of Ontario. R. Ex. Comp. J. Girven presented on this occasion, on behalf of the Grand First Principal, a 60-year R.A. jewel to V. Ex. Comp. George G. Elliott, a Past Principal of Shekinah Chapter No. 138, a Companion who has served R.A. Masonry long, well and faithfully, having served as secretary and also treasurer for many years in each position.

 On November 15, 1963, I had the honor and pleasure of attending Kitchener Chapter No. 117, who graciously honored M. Ex. Comp. Fraser Hay, M.D., by holding a reception for him. This reception was well attended and again gave us the opportunity of renewing and enjoying many fraternal friendships.

 On December 16, 1963, I again had the pleasure of taking part in a Grand Chapter night sponsored by Beaver Chapter No. 225 of Toronto District 8. The attendance was excellent and the work of the evening was enthusiastically received. Social fraternization was enjoyed by all.

 During the year considerable work has been done in an effort to stimulate increased instruction and education. Marked progress has been noted by increased attendance, general increased enthusiasm and a marked increase in the number of Companions asking questions about the manner of presentation of various parts of the ritual. All Chapters in our District now have a Superintendent of Work who continually checks the work in all degrees, is responsible for rehearsals and is also responsible for having educational lectures sent by Grand Chapter Education

 and Instruction Committee read out at all regular Convocations of each Chapter. I am in contact continually with these Superintendents of Work.

 During my visitations I have stressed the need for organization and promptness in carrying out an evening to each First Principal. I have also stressed the operation and control of the various Chapter committees and their necessity. I gave, as food for thought and action, I hope, considerable information with regard to rejuvenating many of our inactive members and tried to point out that this was the responsibility of every member in every Chapter as well as the various committees appointed for this purpose.

 At every installation I gave, in the Chapter room, short educational talks relevant to the degree being conferred. These were well received and stimulated many inquiries and, I felt, increased enthusiasm.

 I noted during my installations an increased attendance, which I felt was mainly due to a considerable increase in inter-Chapter visitations. At several installations every Chapter in the District was represented, which speaks well for the enthusiasm of the newly installed officers.

 Any deficiences or misconceptions with regard to records and reports have been corrected and in fairness to all Scribes Ezra may I here state that these were very few and easily taken care of.

 Having attended three meetings of the Ruling Principals of our District we are assured of organized, enthusiastic leadership in all Chapters.

 Due to upheaval of housing conditions, several of our Chapters will be relocating before fall sessions commence. Considerable work is being done to this end at present.

 Many presentations were made during the year on behalf of the Most Excellent the Grand First Principal and Grand Chapter and all were received most graciously.

 I had the pleasure of R. Ex. Comp. E. Bath accompanying me at an inspection. I also had the pleasure of visiting District 8 for an inspection, a reception, a Grand Chapter night and an installation. The fraternal feelings in Toronto Districts 8 and 8A are very close and sincere.

 In closing may I express once again my sincere thanks to all the Companions of District 8A for the privilege of serving you this past year and for your generosity in so ably assisting me in every way. May you give my successor equal support.

 GEORGIAN DISTRICT No. 9 R. Ex. Comp. B. M. Conron

 It is my pleasure to present my report on the condition of Capitular Masonry in Georgian District No. 9.

 May I express my sincere thanks to the Principals, past and present, of Georgian District for the honor conferred upon me and through me on Manitou Chapter No. 27 in selecting me as their Grand Superintendent. May I express my thanks also to M. Ex. Comp. Fraser Hay for his kindness in confirming my election.

 Ex. Comp. J. A. Kilsby of Manitou Chapter, Collingwood, whom I appointed as my secretary, has done a marvellous job in this capacity.

 The District meeting held at Manitou Chapter No. 27 on May 22, 1963, provided the Chapters in the District with the opportunity to discuss problems relating to their individual Chapters and to establish the dates for the official visits.

 In reviewing the official visits now that all have been made it is possible to give an overall recapitulation of the reports. All the degrees were conferred during the term. For the most part the officers were quite proficient in their work and the degrees were conferred in a manner that was clear and comprehensive to the candidates. It is quite clear, however,

 that more practice sessions would certainly preserve the interest of the Companions and even better degree work could be the result.

 With the exception of three, all the Chapters received one or more visits beside the official. It was my pleasure to have with me on two of my visits two Grand Chapter officers in the persons of R. Ex. Comp. A. G. Ness, Grand Scribe N., who was visiting in the Orillia area when I visited Couchiching Chapter, and R. Ex. Comp. J. N. Edwards, Grand Superintendent of Wellington District No. 4, who accompanied Companions of Georgian Chapter to the official visit at Manitou Chapter.

 Couchiching Chapter is to be congratulated on the successful Ladies' Night held on June 22, 1963. This is the first time to my knowledge that a Ladies' Night has been held in Georgian District. My wife and I were pleased to be present on this occasion to represent Grand Chapter. On February 14, 1964, this Chapter celebrated the 50th anniversary of the institution of their Chapter and we were also present on this momentous occasion.

 The evening of my visit to Seguin Chapter was also the second anniversary of the dedication of this Chapter and the anniversary cake, made for this occasion, was cut by Georgian District's oldest Companion in years, Comp. Adam Brown, who at the time was in his 101st year. He joined Seguin Chapter at the age of 99—just to complete his Masonic education!

 On behalf of M. Ex. Comp. Fraser Hay and Grand Chapter I had the pleasure to present to three Companions of Manitou and to one Companion of Signet Chapter 50-year Royal Arch Masons jewels and to a Right Excellent Companion of Signet Chapter a 25-year Past Principal's jewel.

 My visits of inspection to the Chapters and degrees conferred were as follows:

 June 17—Seguin No. 261, Parry Sound, M.M.M.

 Oct. 8—Signet No. 34, Barrie, M.M.M.

 Oct 11—Couchiching No. 198, Orillia, M.E.M.

 Nov. 19—Georgian No. 56, Owen Sound, H.R.A. 1964

 Jan. 17—Amabel No. 131, Wiarton, H.R.A.

 Jan. 22—Manitou No. 27, Collingwood, M.E.M.

 Feb. 10—Kichekewana No. 167, Midland, H.R.A.

 I was properly and cordially received by all the Chapters as the representative of the Most Excellent the Grand First Principal. At all the official visits I tried to give some reflections on the degree conferred. This was intended to shed a little more light on the symbolism of the degree and for this instruction I found the pamphlets provided by the Masonic Education Committee of Grand Chapter of the utmost assistance. May they continue to supply these gems of thought as the years go by.

 In conclusion may I 3gain thank all my Companions in the District for their support and coooeration during my term of office. To my suc-cesser I extend my heartiest congratulations and may I solicit for him the same support and generosity of the Companions which I have enjoyed.

 ONTARIO DISTRICT No. 10 R. Ex. Comp. A. G. Coppin

 It is with the greatest of pleasure that I submit my report on the condition of Royal Arch Masonry in Ontario District No. 10.

 May I first express my sincere thanks to the past and present Principals of Ontario District for the honor conferred on me in electing me to this high office. May I also express my sincere thanks to M. Ex. Comp. Fraser Hay for confirming my election.

 My first duty was to appoint Ex. Comp. D. W. Ives of Pentalpha Chapter as my secretary. I wish to thank him most sincerely for his loyal support and assistance.

 I have attended all the Chapters in the District twice and some Chapters more often.

 June 4, 1963, was my first official visit. The next official visit was September 11, 1963, and they continued until November 26.

 I had the pleasure of investing V. Ex. Comp. E. Rickson of Darius Chapter, Cannington, with his Very Excellent regalia. I also invested Ex. Comp. H. Suddard of Pentalpha Chapter, Oshawa, with his 25-year Past Principal's jewel.

 A school of instruction was held in Oshawa on the M.E.M. degree with all Chapters participating, including the District Instruction Committee.

 On October 20, 1963, a divine service was held in Port Hope for all Chapters, with a very good representation. Many thanks to Victoria Chapter for being our host. The ladies were also invited and a light lunch was served after.

 I have organized a five-minute instruction period at each convocation in each Chapter.

 I have witnessed all the degrees many times and feel proud to state the officers of Ontario District are quite capable of conferring all degrees efficiently.

 My visits of inspection to the Chapters and the degrees conferred are as follows:

 June 4—Pentalpha No. 28, Oshawa, H.R.A.

 Sept. 11—Warkworth No. 110, Warkworth, M.M.M.

 Sept. 16—Ionic No. 168, Campbellford, M.M.M.

 Sept. 26—Corinthin No. 36, Peterborough, M.M.M.

 Oct. 4—Excelsior No. 45, Colborne, M.M.M.

 Oct. 11—Victoria No. 37, Port Hope, M.M.M.

 Oct. 16—King Darius No. 134, Cannington, M.M.M.

 Oct. 17—Midland No. 94, Lindsay, M.E.M.

 Nov. 11—Keystone No. 35, Whitby, H.R.A.

 Nov. 18—Palestine No. 249, Bowmanville, H.R.A.

 Nov. 26—St. Johns No. 48, Cobourg, H.R.A.

 I received the most cordial and fraternal welcome as the representative of the Grand First Principal on all my visits, official and fraternal.

 Reviewing conditions of Royal Arch Masonry in Ontario District, attendance and new members in some Chapters are lacking. The interest, excellence of meetings, opening Chapters on time, fellowship, benevolence and enthusiasm are in evidence in each Chapter.

 From the installations which I have attended I can report the motto of the new officers is to strive hard to improve attendance and secure new members as well as to confer very fine degrees.

 In conclusion I would like to express my sincere thanks to Past Grand Chapter officers, all First Principals, officers and Companions for their whole-hearted support and cooperation and to all Royal Arch Masons in general.

 "May the God of Love and Peace delight to dwell with you and bless you for evermore."

 To my successor I pledge my whole-hearted cooperation and assistance and wish him every success.

 PRINCE EDWARD DISTRICT No. 11 R. Ex. Comp. Lome E. Vaughan Having visited the eight Chapters in Prince Edward District No. 11 and after making 27 visits in all to date, I find that Capitular Masonry is in a fairly satisfactory condition, based on the following:

 . Attendance percentage has increased slightly and the trend towards 1 increased attendance should continue in 1964-5 helped by a series of prearranged inter-Chapter visits commencing on February 18 and ending on April 15, 1964, with all Chapters in the District participating.

 2. There is a keen interest in Royal Arch Masonry, particularly on the part of the younger Companions.

 3. The stronger Chapters are giving every assistance to the less fortunate Chapters by way of visiting, supplying candidates for degree work, assisting in degree work and installations when called upon.

 4. The ritualistic work is being improved and is exemplified in a commendable manner.

 5. The financial position of the Chapters is in sound condition.

 6. Membership has decreased largely on account of deaths, over which we have no control. However, I feel if attendance is increased, the quality of work improved and the general interest and enthusiasm maintained at a high level then membership will automatically take care of itself in the future.

 I appreciate the honor conferred upon me by my Companions of Prince Edward District in electing me to the office of Grand Superintendent.

 I thank M. Ex. Comp. Dr. Fraser Hay, Grand First Principal, Grand Chapter Royal Arch Masons of Canada in the Province of Ontario for confirming my election.

 It has been an interesting and rewarding experience and if I have contributed anything to improve the condition of Royal Arch Masonry in general or in Prince Edward District No. 11 in particular then I have been fully repaid for my time and efforts.

 ST. LAWRENCE DISTRICT No. 12 R. Ex. Comp. William H. Gummer It is my pleasure to submit my report as the Grand Superintendent of St. Lawrence District No. 12 for the period 1963-4.

 First may I offer my sincere appreciation to the Principals and Past Principals of this District for electing me to the high and important office of Grand Superintendent and to M. Ex. Comp. Dr. Hay for confirming my election.

 My first duty upon assuming office was to appoint Ex. Comp. Robert H. Seymour, Scribe E., Ancient Frontenac and Cataraque Chapter No. 1, as my secretary. It is with a great sense of gratitude that I thank him for his ready cooperation and assistance. He accompanied me on all my official visits and inspected the records of the constituent Chapters.

 Late in May I had a meeting with the Principals of the District in the Masonic Temple at Brockville. A large number of Principals were present when the instruction from Grand Chapter were made known to them. The plans which I had drawn up for the coming year were presented at this meeting.

 The highlight of the year was my visit to Cornwall on October 5, 1963, to attend the 16th annual International Night sponsored by Covenant Chapter No. 113, Cornwall, and Massena Chapter, Massena, N.Y. M. Ex. Comp. Dr. Hay, Grand First Principal, was present and delivered the main address. Other speakers were M. Ex. Comp. Victor A. Fields,

 Grand High Priest of the State of New York, and M. Ex. Comp. B. M. McCharles, Grand First Principal of the Province of Quebec. The evening was very enjoyable to all present, including the ladies.

 On behalf of Grand Chapter I invested V. Ex. Comp. D. Shepherd with his regalia as Grand Pursuivant. I also presented a 50-year Royal Arch Mason's jewel to Comp. R. R, Derry, a member of Ancient Fron-tenac and Cataraqui Chapter and a close friend for many years.

 On the occasion of my official visits to the various Chapters in the District I was received very cordially and in a manner befitting the representative of the Grand First Principal.

 A schedule of my visits and the degrees conferred or business conducted is set out below:

 Oct. 7—Sussex-St. Lawrence No. 59, R.A.M.

 Oct 10—Maitland No. 68, M.M.M.

 Oct. 16—Covenant No. 113, M.E.M.

 Oct. 21—St. Johns No. 112, M.M.M.

 Nov. 15—Ancient Frontenac and Cataraqui No. 1, M.E.M.

 Nov. 26—Leeds No. 13*2, M.E.M.

 Dec. 10—Grenville No. 22, election

 At each of these visits I delivered a short talk on some aspect of the work of the evening and was pleased with the enthusiasm with which they were received by the Companions. This in itself was ample reward for all my efforts during the year.

 Besides my official visits I have tried to visit each Chapter at least once more during my term of office. However, distance and inclement weather have combined to make this impossible in some cases.

 In each Chapter the work of the evening was carried out in a very impressive and dignified manner. The only discouraging thing was the small attendance of the Companions. This I feel could be corrected if each Chapter would devote a few minutes of each regular meeting to Masonic education. This would be a wonderful opportunity for the District Masonic Instruction Committee to do yeoman service.

 I have arranged for the Chapters a schedule of inter-Chapter visits. These have been received by the Chapters and I have been assured that they will be carried out during 1964.

 A chapter of instruction is being planned for February 22, 1964, at the Masonic Temple in Brockville. Plans are well underway to exemplify the Royal Arch degree at that time and it is hoped that M. Ex. Comp. B. H. Smith, Grand Lecturer, will be present to offer his assistance and guidance.

 In conclusion I would like to express ray sincere thanks to all who assisted me in any way to carrv out my duties. The past year has been one which I shall always remember.

 May the blessing of the Great Jehovah be ever with us.

 OTTAWA DISTRICT No. 13 R. Ex. Comp. W. Cecil Carson

 In submitting my report I wish to thank each Chapter in the District for electing me to this distinguished office and. in narticular, sincere appreciation to M. Ex. Comp. Fraser Hay, Grand Z., for confirming the same as his representative.

 Ex. Comp. Alexander Mack graciouslv and sincerely performed his duties as secretary to the Grand Superintendent. His time and particular talents were most helpful and necessary.

 A District meeting was held at Ottawa Masonic Temple May 30, 1963. We covered sections of the Constitution, Manuals of Instruction

 and other items of interest to presiding Councils and the Scribes E. of the Chapters. At this meeting the work and interest of the Past Principals' Association and the District Masonic Instruction Committee was discussed. The latter committee, under the chairmanship of R. Ex. Comp. H. T. C. Humphries by R. Ex. Comp. C. A. Bailey and V. Ex. Comp. W. M. Stanley did a splendid job of informing the Companions of their work and the opportunity of service being offered by this committee for the benefit of the District. This will be a continuing force to provide good, uniform and instructive work in all Chapters.

 Divine church services—Sunday, May 19, 1963, at Westminister Presbyterian Church, Smiths Falls, St. Francis Chapter No. 133; Sunday, October 20, 1963, at St. Andrew's Presbyterian Church, Carleton Place, Maple Chapter No. 116.

 I wish to recommend that two or more Chapters hold a joint divine church service and this was mentioned throughout the District by me.

 Schedule of visitations:

 Sept. 19—Laurentian No. 151, Pembroke, M.M.M.

 Sept. 26—Ottawa No. 222, Ottawa, M.E.M.

 Oct. 2—Kitchener No. 216, Russell, M.M.M.

 Oct. 7—Dochert No. 248, Arnprior, M.M.M.

 Oct. 10—Granite No. 61, Almonte, M.M.M. (Ex.)

 Bonnechere No. 114, Renfrew, M.E.M.

 Oct. 24—St. John No. 148, Vankleek Hill, M.E.M. (Ex.)

 Oct. 28—Glengarry No. 143, Maxville, M.E.M.

 Nov. 6—Maple No. 116, Carleton Place, H.R.A. (Ex.)

 Nov. 15—St. Francis No. 133, Simths Falls, M.E.M.

 Nov. 20—Carleton No. 16, Ottawa, H.R.A.

 Nov. 21—Prince of Wales No. 226, Perth, M.E.M.

 It was absolutely splendid to witness the support by present and past Grand Chapter officers'. On no occasion were there less than two and as many as six Past Grand Superintendents with us plus many other past and present Grand Chapter officers. It was equally gratifying to have many Companions make a special effort to be with us. I shall treasure their support and friendship.

 The visit by officers and members of The St. Patrick Chapter No. 145, Toronto, to Carleton Chapter No. 16 was a highlight of the fall season. M. Ex. Comp. J. L. House, P.Z., represented the Grand Z., who could not be present due to a prior commitment. R. Ex. Comp. Jim E. Girven, Grand Second Principal, gave the address in the banquet room. R. Ex. Comp. R. Lewis, Grand J., and many other past and present Grand Chapter officers were among those made welcome.

 During the closing weeks of my term of office I enjoyed the opportunity of visits to a few of the Chapters on a more informal basis.

 Several Chapters are considering joint divine church services. This can be of value. Many are also making plans for inter-Chapter visits in the District. These will be ready for the trestle-board of my successor.

 The statistical account of each Chapter which accompanies this report gives the ebb and flow of membership, finances and progress. It does not reflect, in total, the sincere hard work that each Chapter is doing and it conceals the spirit which every Chapter has and is generating with its members. While difficulties in attendance, non-payment of dues-and drop-outs may be of concern to all of us, they are small problems weighed in the balance of the total force for good which we accomplish.

 I look and pray for continual improvement in the numerical strength; for members who will adorn our order and add the tvpe of strength and vigor we seek; for members to whom we can pass on the rich heritage and the enriching experience that will mould the mind, actions and the spirit

 of those who come to us seeking enlightenment and the companionship we have to offer.

 If I have been of some small help and may continue to be of some service I thank you.

 ALGOMA DISTRICT No. 14 R. Ex. Comp. Lambert J. 0. Sundin

 It is a pleasure to submit my report on the condition of Capitular Masonry in District No. 14.

 First I wish to express my sincere thanks to the Principals past and present for the honor they conferred upon me and through me on Quetico Chapter No. 259 in elevating me to the high office of Grand Superintendent. I also wish to extend by humble thanks to M. Ex. Comp, Fraser Hay in confirming my election.

 It was my pleasant duty and privilege to appoint Ex. Comp. John Boone as my secretary. He has been most efficient in his services and has extended loyal support and cooperation. I owe him my sincere thanks for his services in making my task so enjoyable.

 The time has now come when I must write my report, doing so with a feeling that little has been accomplished during my term of office. I have made some observations and in this report I shall make some suggestions which I hope will at least provoke some serious thinking.

 At all visits I was received and given the honors due the office of Grand Superintendent.

 My official visits were arranged, dated and completed as follows:

 June 8—Golden Star No. 254, U/D Sioux Lookout

 June 10—Quetico No. 259, Atikokan.

 Sept. 18—Shunia No. 82, Port Arthur

 Sept. 30—Fort William No. 140, Fort William

 Oct. 12—Alberton No. 152, Fort Frances

 Nov. 27—Golden No. 90, Kenora

 June 8, Golden Star No. 254, Dryden—This visitation took place at a field day held in Sioux Lookout Masonic lodge room. Although the weather was extremely hot and humid the lodge room was crowded. The degrees were conferred in a most excellent manner. The officers had their ritual to perfection. This is one Chapter that deserves a lot of credit. After the lodge had been closed for the afternoon session the members attended a very excellent dinner catered to by the ladies of the Order of the Eastern Star. The Companions then returned to Chapter Hall where H.R.A. was opened and that degree conferred on 12 candidates. On completion of the dav's ceremonies the officers and Companions of Golden Star returned to Dryden.

 September 18, Shuniah No. 82, Port Arthur—This visitation was on a regular meeting night. There were no degrees conferred at this meeting, but from previous attendance at degrees I know the officers to be proficient in their work.

 A discussion was held re problems of attendance and membership. This problem so far has been general throughout the District.

 September 30, Fort William No. 140, Fort William—This visit took place on an evening when the M.M.M. degree was conferred. To the presiding First Principal of this Chapter I owe my apologies for arriving unexpectedly to make my official visit. This was not intentional but due to a breakdown in communications. However, we all enjoyed the evening very much in spite of the confusion I caused bv my arrival not more than five minutes before the lodge was to open. The degree work was performed in a very efficient manner.

 October 12, Alberton No. 152, Fort Frances—This was a very happy

 occasion being able to visit my many old friends and Companions of my mother Chapter. The degrees were well conferred, the M.M.M. and M.E.M., after which the members sojourned to a luncheon in the Rainy Lake Hotel. After the luncheon the Companions returned to the Chapter room opened in the H.R.A. and conferred the same on the four brethren. At the conclusion of the ceremonies the Companions left with a very favorable impression of all they received.

 October 17, Atwood No. 149, Rainy River—This visitation was a regular meeting night. There being no degree work, a discussion was held re membership and attendance. The discussion seems to have been of some value since Rainy River now has a candidate. Atwood has had a very difficult problem the past few years, being the former C.N.R. divisional points in the days of steam locomotives and now faced with continuous reduction of railway workers. However, these Companions are not quitters in face of adverse conditions or this Chapter would have surrendered their charter some years ago. Once again the appearance of a candidate on the notice is a sign of better things to come.

 November 27, Golden No. 90, Kenora—Golden was the last Chapter to be visited. The journey to and from this visit was through the worst snow storm of the season. There was no degree work this evening, but the election of officers- filled the evening, this being a regular meeting night. After the Chapter business a discussion on attendance and membership held.

 One of the most pleasant of my duties has been the presentation of five 50-year jewels, only one of which I was unable to do personally. This one I delegated to R. Ex. Comp. David Harcus. The presentation was made at Fort William's last regular meeting.

 Capitular Masonry on the whole appears to be on the upswing in Algoma District No. 14 although not showing anything startling at the present time. However, the adverse economic conditions seem to be showing some signs of improvement, the main indication being the number of candidates applying for Blue Lodge admittance.

 The Chapters should benefit from this as there are some who are interested in Capitular Masonry for what it is and not as a stepping stone.

 However, one serious problem is the cream of our membership goes to the service clubs where there is a definite objective to work for, whether it happens to be on a local or national scale. This is something we lack. Just going to meetings, listening to the reading of summons of convocation, reading and confirming minutes, some general business, possibly witness a degree—if they are lucky—then close the Chapter and go home.

 For the betterment of Capitular Masonry in general I believe we should incorporate something into our great institution, as great as Masonry is to belong to, that will be equally as great to get behind and work for, where the membership can stand up and be proud to be counted.

 One of our prime concerns is innovations in ritualistic work. This also would be benefitted by more visitations from Grand Chapter officers, by getting about the District to various Chapters and having proper instruction sessions.

 NEW ONTARIO DISTRICT No. 15 R. Ex. Comp. W. B. Walker

 I hereby submit my report on the condition of Royal Arch Masonry in New Ontario District No. 15.

 Ex. Comp. L. S. J. Atkinson kindly consented to be my secretary and was able to accompany me on all official visits. He performed his duties with great efficiency and was invaluable to me.

 The dates of the official visits were as follows:

 Oct. 8—Tuscan Chapter No. 95

 Oct. 11—Algonquin Chapter No. 102

 Oct. 3—St. John's Chapter No. 103.

 Nov. 19—Espanola Chapter No. 257

 At each Chapter I was truly well received and the warmth of their welcome left nothing to be desired.

 I was able to visit Espanola Chapter on several occasions and took part in the installation of their 1964 officers.

 All Chapters conferred the degrees in a most capable manner with the proper dignity and decorum.

 I do believe that the refreshment hour could be improved upon to the benefit of each Chapter.

 Each Chapter seemed to be "alive" and the enthusiasm shown indicates that the future of Capitular Masonry in this District will be good.

 Espanola Chapter at its January, 1964, convocation balloted on 16 applicants, which is about 19 per cent of their total membership.

 Algonquin Chapter was able to report at the close of 1963 that there were no members in arrears of dues.

 With the able assistance of Ex. Comp. K. Shore and other members of the District Masonic Instruction Committee a Chapter of Instruction was held at Espanola on October 5, 1963, and all Chapters were well represented. The three degrees were exemplified and discussed to the pleasure and profit of all. This event pointed out the discrepancies in each Chapter's work and a long list of questions was sent to the Grand Chapter Masonic Instruction Committee. The District Instruction Committee is functioning very well.

 The need for working committees has been pointed out to each Chapter.

 On all occasions I stressed the necessity for all Royal Arch Masons to know the meaning of each degree thoroughly to be better able to dispense knowledge.

 The overall attendance for 1963 is up very slightly and could be better.

 The past months have been a great joy to me and the pleasant manner in which I was received by all Companions puts me in their debt.

 TEM1SKAMING DISTRICT No. 16 R. Ex. Comp. Ken Griffin This is my report on my term as Grand Superintendent of Temiskam-ing District No. 16. At this time I would like to thank the Chapters of the District for the honor they conferred on me and to thank the Grand First Principal for confirming my election. I was fortunate in obtaining the services of Ex. Comp. E. J. Harris as my secretary, who was a pleasant companion on all my trips and was conscientious in the discharge of his duties.

 My thanks are extended to the Companions of Kirkland Chapter who accompanied me on my visits to the sister Chapters and gave helpful advice and support.

 My visits in the District were as follows: June 22—District meeting in Kirkland Lake July 11—Temiskaming Chapter unofficial visit Sept. 18—Northern Lights Chapter official visit Oct. 23—Chapter of Instruction, Kirkland Lake

 Oct. 30—Abitibi Chapter official visit

 Nov. 14—Temiskaming Chapter official visit

 Nov. 20—Chapter of Instruction, Northern Lights Chapter

 Nov. 27—Kirkland Chapter official visit

 On June 22, 1963, Ex. Comp. Fick loaned his summer cottage on Sesekenika Lake for a District meeting. All Chapters of the District were represented and plans were discussed for the season. A lot of ideas were put forward in the informal atmosphere and Grand Chapter recommendations were put before the members for discussion.

 The average membership in the District meetings for the year was about 20 per cent of the membership. This is not a true figure, however, as it does not take into account the out of town members, but it is low. The new committees should stimulate attendance and efforts are being made to create more interest by allotting work to the junior officers and other members.

 Membership in the District shows a slight increase. Deaths accounted for 15 of the losses, suspensions were 10, offset by 25 new members and two restorations for a net gain of two.

 The new committees recommended by Grand Chapter are being well received in the District and should begin to show their effectiveness in the coming year.

 Expenditures in benevolence is low in the Chapters of the District. A lot of this work is done by Chapter members but under the auspices of the craft lodge.

 The work of the Sick and Visiting Committee does not show, but the Chapter members are a closely knit body and their work is being conscientiously done.

 The Instruction Committee is functioning well in the District. Meetings have been held in all Chapters and the officers and members are keenly interested in the work of this committee. The chairman is R. Ex. Comp. Howard Beaton of Abitibi Chapter, assisted by Ex. Comp. A. Humphries and Ex. Comp. R. Sinclair, Kirkland Chapter. This committee is to be congratulated on a fine effort.

 There is a good feeling of comraderie throughout the District between all Chapters.

 Inter-Chapter visits are not as frequent as could be desired but this is due in part to the distances between Chapters and also that a large percentage of the members are forced to start to work early in the morning and late hours are a hardship.

 The future of Capitular Masonry in the District is fair. All Chapters have candidates to be advanced and with the new committees operating efficiently fresh interest should be aroused among the members.

 The officers in the Chapters are of a good type and are interested in the work, which should help to stimulate interest.

 One of the interesting events of the year was the exaltation of a father and son. Brother Gordon Loach and his son, Wor. Brother Ron Loach, passed through the three degrees together.

 Two 25-year jewels were presented to R. Ex. Comp. George McKelvie of Temiskaming Chapter and R. Ex. Comp. L. W. Coombs of Kirkland Chapter.

 My best wishes are extended to my successor and any help that I can give is available at all times.

 GRAND TREASURER'S STATEMENT OF ACCOUNTS

 To the Grand Chapter Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Grand Z. and Companions:

 I submit herewith Statement of Receipts and Disbursements for the period March 1, 1963, to February 29, 1964.

 GENERAL ACCOUNT

 RECEIPTS

 Balance February 28, 1963 7,148.38

 Received from Grand Scribe E.:

 Receipts from Chapters $20,971.75

 Grand Convocation receipts 1,777.50

 Transfer from Life Membership Fund 2,212,85

 Transfer from Chapters' Life Membership Fund 17.75

 Interest on investments 2,787.50

 Sales to other Grand Chapters 524.15

 Sale of History 232.00

 Sale of investments (par value $6,000) 5,438.96 33,962.46

 $41,110.84

 DISBURSEMENTS

 Grand Scribe E. office:

 Compensation 5,199.98

 Assistants 3,079.31

 Rent 2,416.00

 Miscellaneous 2,277.98

 Printing:

 Proceedings 1,741.66

 General 444.85

 Travelling:

 Grand Z 2,000.00

 General —

 Expenses:

 Grand Convocation 5,700.74

 Grand Executive 1,856,30

 Grand Historian and Reviewer 300.00

 Audit fee 500.00

 Jewels, medals and engraving 1,120.14

 Education and Instruction 172.44

 Masonic Library 125.00

 Canadian Masonic Research Association 50.00

 Transfer to Chapters' Life Membership Fund .19

 Printing supplies for re-sale 1,382.51

 Grand Z., regalia 382.31

 Grand Z., testimonial 350.00

 Investment—Sterling Trusts Corp. 5%%, 1968 2,000.00

 Bank loan interest 87.77

 Bank loans repaid 3,000.00

 34,187.18

 Balance as at February 29, 1964 6,923.66

 $41,110.84

 VICTORY THANKSGIVING BENEVOLENT FUND

 Balance February 28, 1963 2,620.96

 Received from Grand Scribe E.:

 Interest on investments 2,325.25

 Donations 52.80

 Bank interest 82.09

 2,460.14

 5,081.10

 DISBURSEMENTS

 Benevolent grants 1,000,00

 Purchase of investment:

 Sterling Trusts Corp.—5^%, Dec,

 1968 3\00O.0O

 4,000.00

 Balance as at February 29, 1964 1,081.10

 5,081.10

 GRAND CHAPTER LIFE MEMBERSHIP FUND

 RECEIPTS

 Balance February 28, 1963 897.52

 Received from Grand Scribe E.:

 Commutations 1,150.00

 Interest on investments 770.00

 Bank interest and exchange 16.35 1,936.35

 2,833.87 DISBURSEMENTS

 Transferred to General Fund 2,212.85

 Balance as at February 29, 1964 621.02

 2,833.87

 CHAPTERS' LIFE MEMBERSHIP FUND

 RECEIPTS

 Balance February 28, 1963 110.66

 Received from Grand Scribe E.:

 Bank interest 3.46

 Transferred from General Fund .19

 114.31 DISBURSEMENTS

 Transferred to General Fund 17.75

 Balance as at February 29, 1964 96.56

 114.31 Respectfully submitted,

 FRED W. DEAN, P.G.Z.,

 Grand Treasurer Examined and verified—J. D. Lewars, C.A., Auditor.

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. F. W. Dean, and—

 Resolved—That the report of the Grand Treasurer as corrected be received and adopted.

 GRAND CHAPTER OF CANADA

 REPORT OF THE GRAND SCRIBE E.

 To the Most Excellent the Grand Z., Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 I present herewith the annual report of cash receipts and ledger balance for the fiscal year ending February 29, 1964.

 REVENUE ACCOUNT FOR THE YEAR March 1, 1963, to February 29, 1964

 No. Name of Chapter Amount

 1 Ancient Frontenac and Cataraqui. . $209.06

 2 The Hiram 161.63

 3 St. John's, London 181.03

 4 The St. Andrew and St. John 114.46

 5 St. George's 163.08

 0 St. John's 134.46

 7 The Moira 216.76

 8 King Solomon's 241.88

 1'5 Wawanosh 163.21

 16 Carleton 530.62

 18 Oxford 206.71

 19 Mount Moriah 200.33

 20 Mount Horeb 75.53

 22 Grenville 69.78

 23 Ezra 129.84

 24 Tecumseh 195.08

 26 St. Mark's 109.01

 27 Manitou 112.15

 28 Pentalpha 217.53

 29 McCallum 108.46

 30 Huron 120.28

 31 Prince Edward 168.36

 32 Waterloo 158,76

 3*4 Signet 104.73

 35 Keystone 89.06

 36 Corinthian 374.98

 37 Victoria 105.76

 40 Guelph 191.43

 41 Harris 109.71

 44 Mount Sinai 117.76

 45 Excelsior 50.33

 46 St. James 77.58

 47 Wellington 119.98

 48 St. John's 88.80

 53 Bruce 67.34

 54 Palestine 224.25

 55 Niagara 71.83

 56 Georgian 79,81

 57 King Hiram 110.22

 59 Sussex-St. Lawrence 262.84

 61 Granite 74.06

 62 York 127.68

 63 Hsvelock 81.93

 64 Willson 116.66

 65 St. Paul's 98.80

 66 The Malloch 76.13

 Balance Debit

 $ 21.43

 13.39

 .58

 1.98

 1.28

 126.00

 5.43

 .18 .43

 .86

 6.86 .63

 1.28

 .43 18.71

 .43

 9.27

 4.72 2.31

 46.30 4.72

 7.32 31.85

 Balance Credit

 2.97 .35

 1.27

 1.73

 12.72 .42

 .85

 2.55

 .84 .15

 4.40

 2.14

 17.73

 .84

 .84

 7.14

 Balance Balance

 No. Name of Chapter Amount Debit Credit

 67 Enterprise 83.43 3.50

 68 Maitland 94.86 .43

 69 Grimsby 87.35 .43

 71 Prince of Wales 126.46 9.37

 72i Keystone 67.31 .27

 73 Erie 96.71 19.77

 74 Beaver 77.55'

 75 St. Clair 110.18 7.00

 76 Mount Nebo 84.98 10.85

 77 Occident 246.65 8.00

 78 Minnewawa 114,89 5.06

 79 Orient 97.88 56.80

 80 Ark 214.04 6.85

 81 Aylmer 89.73 1,52

 82 Shuniah 227.97 3.23

 83 Ionic 98.73

 84 Lebanon 85.31 37.41

 88 MacNabb 95.93

 90 Golden 192.33 111.43

 91 Toronto-Antiquity 121.33 15.22

 94 Midland 63.98 2,54

 95 Tuscan 316.16 .05

 102 Algonquin 301.03 108.60

 103 St. John's 139.66 .42

 104 White Oak 130.20 69.55

 110 Warkworth 47.64 22.97

 112 St. John's 111.74 1.43

 113 Convenant 240.86 1.28

 114 Bonnechere 106.78 1.01

 115 Brant 94.95 .85

 116 Maple 94.36 2.13

 117 Kitchener 182.55

 119 King Cyrus 16-0.46 4.50

 129 Elliott 93.13 6.85

 130 Chantrv 60,33

 131 Amabel 97.56 .42

 132 Leeds 89.95 1.80

 133 St. Francis 196.55 .91

 134 King Darius 71.73 .57

 135 Succoth 66.68 .15

 138 Shekinah 372.96 4.25

 140 Fort William 162,78 12.38

 143 Glengarry 53.53 .43

 144 Presau'ile 57.50 2.57

 145 The St. Patrick 175.13 71.60

 146 Bernard 117.98 5.14

 147 Lucknow 72.74 2.56

 148 St. John's 74.28 .60

 149 Atwood 37.41 .85

 150 London 109.48 6.92

 151 Laurentian 154.43 14.84

 152 Alberton 153.41 14.50

 153 Sombra 111.16 1.42

 155 Ancaster 108.46 32.68

 161 Madoc 125.24 9.43

 163 The Beaches 97.86 28.11

 164 Lome 6291 .42

 167 Kichikewana 199.05 .12

 GRAND CHAPTER OF CANADA

 No. Name of Chapter Amount

 168 Ionic 107.66

 169 Temiskaming 81.36

 175 The Hamilton 120.21

 184 Hugh Murray 94,50

 195 Peel 140,68

 198 Couchiching 169.41

 205 Victoria 156.15

 210 Kitchener 92.74

 212 Mount Sinai 405.79

 213 Northern Lights 102.65

 214 Vimy 67.63

 215 Mimico 136.45

 217 St. Albari's 123.71

 218 Prince Edward 58.60

 219 Ulster 12:2.73

 220 Lebanon 106.78

 221 Durham 69.98

 222 Ottawa 293.11

 223 Abitibi 87.23

 224 Keystone 93.35

 225 Beaver 103.86

 226 Prince of Wales 153.03

 227 Quinte Friendship 274.73

 230 Port Credit 84.36

 231 The St. Clair 192.73

 232 King Cyrus 118.49

 233 Oakwood 99.25

 234 Halton 130.40

 235 Aurora 99.01

 236 Caledonia 82.06

 238 The St. Andrew 155.71

 239 Blenheim 95.08

 240 Smithville 45.18

 241 University 96.86

 242 St. Paul's 74.76

 243 McKay 78.83

 245 Preston 94^8

 246 Humber 180.26

 247 Nilestown 140.68

 248 Dochert 41.43

 249 Palestine 86.68

 250 Thomas Peters 219.98

 251 Kirkland 1315.01

 252 Hiawatha 140.04

 253 Regal 88.41

 254 Golden Star 192.96

 255 Tillsonburg 106.51

 257 Espanola 108.19

 258 Tyrian 35.58

 259 Ouetico 35.46

 260 Centennial 70.68

 261 Sequin 49.03

 262 King David 45.38

 263 The Scarborough 230.08

 Grand Chapter of Alberta 101.25

 Grand Chapter of British Columbia 250.00

 Grand Chapter of Manitoba 124.25"

 Balance Debit

 50.33

 5,58

 4.27

 .15

 59.15 1.22

 52,70 .85

 35.43

 .43

 1.28

 5.28

 .85

 7.23

 41.21

 17.13

 38.83

 105.83

 .86

 3.36

 51.85

 1.30

 7.42 46.18 10.46 41.36 21.85

 2.12 74.91

 2.55

 1.28 7.92

 7.39

 2.46 12.33

 5.15

 24.40

 .85

 Balance Credit .69

 2.57

 6.29 .85

 1.70

 12.59

 11.62

 .42

 3.90

 .50

 2.85

 Balance Balance

 No. Name of Chapter Amount Debit Credit

 Grand Chapter of New Brunswick 15.75

 Grand Chapter of Quebec 112,00 50.00

 Grand Chapter of Saskatchewan 150.00 lO'O.OO

 Rebate of Executive Committee expenses 107.0$

 Sales to sundry individuals 6.05

 Grand Convocation receipts 1,777.50

 Travel rebate

 Sale of supplies 2,69

 Transfer from Life Membership Fund ... 2,212.85

 $24,501.59 $1,723.96 $318.08

 CASH RECEIPTS

 For the year ended February 29, 1964

 Receipts from Chapters $20,971.75

 Grand Convocation receipts 1,777.50

 Transfer from Life Membership Fund 2,212.85

 Transfer from Chapters' Life Membership Fund 17.75

 Interest on investments 2,787.50

 Sales to other Grand Chapters' 524.15

 Sale of History 232.00

 Sale of investments 5,438.96

 $33,962.46

 Examined and verified: (Signed) John D. Lewars, C.A.

 I herewith submit mv third Annual Report as Grand Scribe Ezra for the year ending December 31, 1963, for your approval.

 My thanks to the one hundred and twelve Scribe's E. who submitted their annual returns in accordance with the Constitution, thirty of which were received within the first two weeks of January. Forty-six Chapters were delinauent as of January 31 and my gratitude to the Grand Superintendents of the various Districts who most kindly assisted in their reduction so that on February 29 the number of dilatory Chapters were reduced to:

 King Solomon's No. 8, Toronto

 Keystone No. 35, Whitby

 Orient No. 79, Scarborough

 Golden No. 90, Kenora

 The St. Patrick No. 145, Thornhill

 Lucknow No. 147, Holyrood

 Mimico No. 215, Mimico

 Port Credit No. 230, Port Credit

 Blenheim No. 239, Blenheim

 Nilestown No. 247, London

 Of these the last annual returns were received on March 13, although the last list of officers for 1964 and of Past Principals was not received in Grand Chapter office until April 3, and only then after several follow-ups; the Scribe E. kits* were forwarded to them on December 2 (the tardy Chapters of 1962 were forwarded registered mail this year). A number of delinquent returns were a result of new Scribes E. having taken over the position and were not aware of Grand Chapters requirement—to these, and any others, Grand Chapter is most willing to assist them wherever possible in their respective duties. Scribes E., please note that the deadline for the filing of these reports is January 31 of each year.

 It would seem that tardy reports and of reporting is not new to this office, for thirty years ago the Grand Scribe E. reported: "There are a number of the Scribe E. who, although frequently reminded of their duties, forget to make prompt application for registration and certificates of their exalted candidates. This is a constitutional requirement and the persistent neglect is a violation of law. The newly exalted candidate is entitled to his credentials, yet some Chapters'* Scribes E. hold back their report, sometimes for almost a year, and then only forwarding when compelled to with their annual returns."

 While the late annual returns and the tardy reporting of initiations and exaltations create a great delay in the preparation of all Grand Chapter reports, and especially those of the committees and of everyone who must quote statistics, I feel that some of the present Scribes E. do not fully understand the trouble they are causing until they are acquainted with the requirements. We have done all possible to rectify the difficulties. My thanks to the many Scribes who faithfully perform their duties to Grand Chapter office and for their having answered all correspondence promptly.

 [image: picture1]

 During the past year Grand Chapter office record and accounting procedures have been reviewed and some work already started with a view of streamlining the work so that required data and information may be more readily available. History proves that no matter how good a system may be that it reaches and passes its primary use. Some of the ledgers presently in use go back to the 1800s and the membership card system approximately twenty years. While a revision of the work of the office will require considerable study and a great deal of extra work, it is hoped that these changes may be carried through.

 Respectfully submitted,

 Grand Scribe E.

 Moved by R. Ex. Comp. James E. Girven, seconded by R. Ex. Comp. R. J. Hamilton, and—

 Resolved—That the report of the Grand Scribe E. as amended be received and adopted.

 AUDITOR'S FINANCIAL STATEMENT

 Most Excellent Companion Fraser Hay, Grand First Principal Grand Chapter Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir:

 I have made my regular examination of the books of account and supporting records of the Grand Scribe E. and the Grand Treasurer of Grand Chapter of the Royal Arch Masons of Canada in the Province of Ontario for the fiscal year ended February 29, 1964. From this examination I have prepared the statements listed below and I now present them together with my comments thereon:

 Exhibit "A"—Balance Sheet as at February 29, 1964.

 Exhibit "B"—Comparative Revenue and Expenditure Account for the year ended February 29, 1964.

 Schedule "1"—The Victory Thanksgiving Benevolent Fund as at February 29, 1964.

 Schedule "2"—The Life Membership Fund—Grand Chapter as at February 29, 1964.

 Schedule "3"—The Chapters' Life Membership Fund as at February 29, 1964.

 COMMENTS

 The Petty Cash Fund was counted at the time of my examination and found to be in order. Vouchers were examined in support of all disbursements from this fund. The cash in transit was deposited in the bank subsequent to February 29, 1964. The several bank balances shown in Exhibit "A" and Schedule "1," "2?' and "3" were verified as at February 19, 1964, and all the bank transactions in the several funds for the year then ended were examined.

 The Accounts' Receivable from the various Chapters were reviewed in detail and appear to be proper charges and collectible.

 The amount due from the Life Membership Fund of Grand Chapter of $1,011.63 represents the balance due on account of life membership dues for the past fiscal year. I recommend that $1,000 in Metro Toronto bonds be transferred from the Life Membership Fund to the General Fund to liquidate this account.

 The computation of the accrued interest in the several funds was checked and found to be in order.

 The investments of the several funds are set out in detail in Exhibit "A" and Schedules "1" and "2." These investments are held in a safe-deposit box in the City Hall branch of the Canadian Imperial Bank of Commerce in the joint custody of any two of the Grand Scribe E., the Grand Treasurer, the Grand First Principal and the President of the Executive Committee. As at the date of preparation of this report I have

 not been able to obtain access to this safe-deposit box in order to make a physical count of these securities.

 So far as I was able to ascertain, from due inquiry of the officials concerned and from the information presently available, all known liabilities of the various funds were taken up in the books of account as at February 29, 1964, and are reflected in the attached statements.

 Details of operations of the General Fund for the fiscal year ended February 29, 1964, as shown by the books of account of the Grand Scribe E. are set out in Exhibit "B" and compared with the budget for the fiscal year under review as approved by Grand Chapter. You will note that the year's operations resulted in a net expenditure of $1,882.26. In view of this situation I again recommend that Grand Chapter give consideration to increasing the existing revenues.

 I again recommend that the actuarial requirements of the Life Membership Fund of Grand Chapter be recomputed and that a system be instituted whereby the acturial requirements of the fund can be checked from time to time with a minimum effort.

 I should again like to point out that the $10.00 fee that you are charging for life memberships cannot possibly produce the annual dues of $0.85 which you are presently drawing from the Life Membership Fund of Grand Chapter for each life member. I again recommend that the commutation fees for life members be increased to such a sum as will produce the current annual dues.

 As in preceding years, interim examinations were made of the books of account of the Grand Scribe E. and tentative interim reports were submitted as of August 31, 1963, and November 30, 1963. I have obtained all the information and explanations which I have required.

 My examination included a general review of the accounting procedures and such tests of the accounting records and other supporting evidence as I considered necessary under the circumstances.

 I recommend again that a review of the accounting and statistical records of Grand Chapter be undertaken for the purpose of streamlining and modernizing these records with a view to producing the information required more efficiently.

 In my opinion, subject to the qualifications contained in the foregoing comments, the attached Balance Sheet and related statements are properly drawn up so as to exhibit a true and correct view of the state of the financial affairs of the Grand Chapter of the Royal Arch Masons of Canada in the Province of Ontario as at February 29, 1964, and the results of operations for the year then ended, according to the best of my information and the explanations afforded me and as shown by the books of the Grand Chapter.

 All of which is fraternally submitted.

 JOHN D. LEWARS, C.A.

 Exhibit "A" BALANCE SHEET AS AT FEBRUARY 29, 1964

 ASSETS

 Current Assets:

 Cash on hand $ 238.49

 Cash in transit 459.92

 Cash in bank 6,463.74 $7,162.15

 Accounts Receivable—Chapters $1,405.88

 Due from Life Membership Fund—Grand Chapter 1,011.63

 Accrued interest on investments ... 1,055.00 3,472.51

 Investments *

 Government of Canada, 4^%, 1983 $22,500.00

 Sterling Trust, 5^4%, 1966 2,000.00

 Province of Ontario, 3%, 1977 4,000.00

 H.E.P.C. of Ontario, SV 2 %, 1979 28,000,00

 H.E.P.C. of Ontario, 4%, 1974 6,000.00

 Toronto General Trust, 5V 2 %, 1965 1,-500.00

 Toronto General Trust, 5V 2 %, 1964 1,500.00

 Metropolitan Toronto, 3%%, 1975 3,000.00

 $68,500.00 Less: Unamortized discount 112,20 68,387.80

 Furniture and fixtures (cost) 4,200.63

 Less: Allowance for depreciation 4,186.01 14.62

 Grand Chapter—Library 250.00

 Grand Chapter—Regalia 75.00

 Special Funds:

 The Victory Thanksgiving Benevolent Fund

 (Schedule "l 1 ") 68,532.04

 The Life Membership Fund (Schedule "2") 21,788.59

 The Chapters' Life Membership Fund (Schedule

 "3") 96.56 90,417.19

 $169,779.27

 LIABILITIES AND RESERVES

 Reserve for Special Funds $90,417.19

 General Reserve:

 Balance March 1, 1963 $81,244.34

 Less: Excess of Expenditure over Revenue

 (Exhibit "B") 1,882.26 79,362.08

 $169,779.27

 GRAND CHAPTER OF CANADA

 COMPARATIVE REVENUE AND EXPENDITURE

 REVENUE

 Estimated Revenue

 Fees $2,500.00

 Dues 16,500.00

 Life Membership Dues 2,150.00

 Dispensations and Warrants* 175.00

 Sale of supplies 2,20Qi.OO

 Sales of History of Grand Chapter 100.00

 Interest on investments 2,800.00

 Total Revenue 26,425.00

 Total Expenditure 27,827.00

 Excess of Expenditure over Revenue

 Actual

 Revenue

 $2,344.00

 16,627.84

 2,136.90

 181.00

 2,167.35

 228.00'

 2,793.60

 Exhibit "B" ACCOUNT

 Balances Over*

 or Under $156.00

 *127.84 13.10 *6.00 32.65

 *128.00 6.40

 26,478.69 2:8,360.95

 *53.69 533.95

 1,402,00 1,882.26

 '480.26

 EXPENDITURE Estimated Grand Scribe E.: Expenditure Compensation $5,200.00

 Office assistants

 Rent

 Miscellaneous: telephone,

 postage, supplies

 Bank loan interest

 Foreign Correspondence—Reviewer

 Audit fee

 Printing:

 Proceedings

 General

 3,200.00 2,400.00

 1,100.00

 Actual Expenditure $5,199.98

 3,079.31

 2,416.00

 1,165.58 57.20

 Balances

 Over*

 or Under

 $.02

 120.69

 *16.00

 *65.58 *57.20

 $11,900.00

 300.00 500.00

 1,650.00 500.00

 1,741.66 370,54

 2,150.00 Travelling:

 Grand Z 2,000.00

 General

 250.00

 2,000.00 54.15

 Expenses:

 Convocation

 Executive Committee

 2,250.00

 3,750.00 1,700.00

 $11,918.07

 300.00 500.00

 2,112.20

 2^54.15

 *91.66 129.46

 195.85

 3,953.26 1,917.21

 5,450.00 1,400.00 125.00

 50.00

 2.00

 1,100.00

 500.00

 Jewels and engraving

 Grant to Masonic Library

 Grant Can. Mas. Res. Assoc. Chapters' Life Member. Fund

 Liability insurance

 Education _

 Supplies for resale 1,200.00

 Grand Z.—regalia 350.00

 Testimonial—I.P.G.Z _ 350.00

 Archives Committee 200.00

 Purchase of office equipment

 Loss: disposal of investments

 Total Expenditure $27,827.00

 $28,360.95 *$533-.95

 Schedule "1"

 THE VICTORY THANKSGIVING BENEVOLENT FUND As at February 29, 1964

 Balances March 1, 1963:

 Capital $57,032.98

 Unexpended income 9,703.59 $66,736.57

 Add:

 Bank interest 82.09

 Bond interest 2,351.60

 Amortization of bond discount 338.80

 Donations 52.80

 $2,825.19

 Less—amortization of bond premiums 29.72 2,795.47

 $69,532.04

 Deduct—Benevolence 1,000.00

 Balances February 29, 1964:

 Capital $57,085.78

 Unexpended income 11,446.26 68,532.04

 ASSETS

 Cash in bank $1,081.10

 Undipped coupons 13.75

 Accrued interest on investments 897.79 $1,992.64

 Investments:

 Government of Canada, 4V 2 %, 1983 $16,700.00

 Government of Canada, 2%%, 1968 8,000.00

 Province of Ontario, 3%, 1965 9,000.00

 Province of Ontario, 3%, 1966 3,000.00

 Province of Ontario, 2%%, 1968 1,000.00

 Province of Ontario, 3%, 1969 9,000.00

 Province of Ontario, 3%, 1977 8,000.00

 H.E.P.C. of Ontario, 4V 2 %, 1967 6,500.00

 H.E.P.C. of Ontario, 3%%, 1979 2,000.00

 Chartered Trust Company, 5V 2 %, 1967 2,000.00

 Sterling Trusts Corp., 5%%, 1969 3,000.00

 $68,200.00 Deduct—unamortized discount $1,730.30

 Less—unamortized premiums 69.70 1,660.60 66,539.40

 $68,532.04

 Schedule "2" LIFE MEMBERSHIP FUND As at February 29, 1964

 Balance March 1, 1963 $22,096.64

 Add:

 Interest on investments $770.00

 Amortization of bond discount 12.50

 Bank interest 16.35

 Life Membership and Honorary Memberships

 issued 1,030.00 1,828.85

 $23,925.49 Deduct—Life Membership dues 2,136.90

 Balance February 29, 1964 $21,788.59

 ASSETS AND LIABILITIES

 Cash in bank $621.02

 Due from Chapters 31.28

 Accrued interest on investments 256.67

 Investments:

 Metro Toronto, 3V 2 %, 1975 $22,000.00 Less: unamortized discount 18.75 21,981.25 $22,890.22

 Liabilities:

 Remittances from Chapters re Honorary or Life Memberships to be accepted when provisions of Constitution have been adhered

 to 90.00

 Due to General Fund 1,011.63 1,101.63

 $21,788.59

 Schedule "3" CHAPTERS' LIFE MEMBERSHIP FUND As at February 29, 1964

 Balance March 1, 1963 $110.85

 Add: bank interest 3.46

 $114.31 Deduct—1963 Chapter dues transferred to General Fund and

 credited to Chapters' accounts 17.75

 $96.56 ASSETS Cash in bank $96.56

 Moved bv R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. F. W. Dean, and—

 Resolved—That the Auditor's Report as amended be received and adopted.

 Addendum—Subsequent to the preparation of my audit report of the financial affairs of Grand Chapter of the Royal Arch Masons of Canada in the Province of Ontario for the fiscal year ended February 29, 1964, which was submitted to you under date of March 25, 1964, I have counted the Securities on April 8, 1964, of the various funds cf Grand Chapter and found them to be in order. They continue to be held in the place and custody authorized by the Grand Chapter.

 John D. Lewars, C.A.

 REPORT OF THE PRINTING COMMITTEE

 To the Most Excellent Grand First Principal, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Your Committee on Printing has received the expenditures for the year ending February 28, 1964, and submits the following analysis in support thereof:

 Printing Proceedings $1,741.66

 Printing, general 370.54

 $2,112.20

 It is respectfully requested that the following monies be placed at the disposal of the Printing Committee for the fiscal year of 1964-65:

 Printing Proceedings $1,500.00

 Printing, general 500.00

 Printing for resale 1,200.00

 $3,200.00

 Fraternally submitted,

 R. Ex. Comp. E. K. HOGABOOM, Chairman R. Ex. Comp. B. M. CONRON R. Ex. Comp. W. B. WALKER R. Ex. Comp. W. H. GUMMER R. Ex. Comp. C. H. SWATRIDGE

 Moved by R. Ex. Comp. James E. Girven, seconded by R. Ex. Comp E. K. Hogaboom, and—

 Resolved—That the report of the Printing Committee be received and adopted.

 REPORT OF THE COMMITTEE ON INVESTMENTS

 To the Most Excellent the Grand Z., Officers- and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario. Your Committee on Investments reports the following:

 GENERAL ACCOUNT

 Toronto General Trusts Corp., 5V 2 %, Dec. 1, 1964, registered . $ 1,500.00

 Toronto General Trusts Corp., 5V 2 %, Jan. 27, 1965, registered . 1,500.00

 Province of Ontario, 3%, Oct. 15, 1977, registered 4,000.00

 Hydro Electric Power Com., 4%, July 15, 1974, registered 6,000.00

 Hydro Electric Power Co., 3V 2 %, Oct. 15, 1979, registered 28,000.00

 Dominion of Canada, 4V 2 %, Sept. 1, 1983, registered 22,500.00

 City of Metropolitan Toronto, 3V 2 %, May 2, 1975, registered.... 3,000.00

 Sterling Trust Corp., guaranteed trust certificate, &%%, 3 yrs. 2,000.00

 $68,500.00 VICTORY THANKSGIVING BENEVOLENT FUND

 Province of Ontario, 3%, April 15, 1965, registered $ 9,000.00

 Province of Ontario, 3%, Nov. 1, 1966, registered 3,000.00

 Province of Ontario, 2%%, July 15, 1968, registered 1,000.00

 Province of Ontario, 3%, Nov. 1, 1969, registered 9,000.00

 Province of Ontario, 3%, Oct. 15, 1977, registered 8,000.00

 Hydro Electric Power Com., 4V 2 %, Nov. 1, 1967, registered 6,500,00

 Hydro Electric Power Com., 3V 2 %, Oct. 18, 1979, registered. 2,000.00

 Dominion of Canada, 2%%, June 15, 1968, registered 8,000.00

 Dominion of Canada, 4M>%, Sept. 1, 1983, registered 20O.00

 Dominion of Canada, 4V 2 %, Sept. 1, 1983, registered 16,500,00

 Chartered Trust Co., 5V 2 %, Nov. 26, 1967 2,000.00

 Sterling Trust Corp., guaranteed trust certificate, 5^4%, 1968 3,000.00

 $68,200.00 LIFE MEMBERSHIP FUND City of Metropolitan Toronto, 3V 2 %, May 2, 1975, registered... 22,000.00

 $158,700.00

 During the year we sold our Province of Ontario 2%% debentures in the General Fund, and with the money received, a loan from the Canadian Imperial Bank of Commerce in the amount of $2,015.12 was discharged, $1,423.84 was deposited in the General Account and a new 5^4% Guaranteed Trust Certificate, Oct. 1, 1966, was purchased for $2,000.00.

 It was also decided to invest $3,000.00 of the surplus money of the Victory Thanksgiving Benevolent Fund in a 5-year Guaranteed Trust Certificate, p%%, 1968, of the Sterling Trust Corporation.

 A meeting was arranged with R. D. Fullerton, assistant manager of the Canadian Imperial Bank of Commerce, Bay and Richmond Streets, Toronto, Ont., to discuss our investments in general, and he was of the opinion that our money in all our accounts has been wisely and soundly invested in past years and that little improvement could be suggested.

 I am indebted to the Grand Council, the Grand Scribe E., Grand Treasurer, the Finance Committee and Rt. Ex. Comp. Stanley Portch for counsel and advice received.

 Fraternally submitted,

 FRED SCOTT,

 Chairman

 Moved by R. Ex. Comp James Girven, seconded by R. Ex. Comp. Fred Scott, and—

 Resolved—That the report of the Investment Committee be received.

 REPORTS OF THE COMMITTEE ON WARRANTS AND DISPENSATIONS

 The Grand First Principal, Officers and Members of the Grand Chapter Royal Arch Masons of Canada in the Province of Ontario.

 That group of Companions so full of vigor, with long years of experience, overflowing with enthusiasm and blessed with great acumen and general know-how, whom you, Most Excellent Sir, put together one year ago as the Committee of the Grand Body on Warrants and Dispensations now submit a perfect report.

 We have heard nothing, we have seen nothing.

 We have said nothing and we have done nothing. We have made friends good or bad.

 In short there have, during the year, been no warrants and for dispensations requiring our services.

 All of which is respectfully submitted.

 E. C. WOOD J. 0. SUNDIN WILLIAM H. REED JOHN N. EDWARDS P. YARDLEY

 C. H. SHANNON, Chairman Moved by R. Ex. Comp. James E. Girven, seconded by R. Ex. Comp. C. H. Shannon, and—

 Resolved—That the report on Warrants and Dispensations be received.

 REPORT OF COMMITTEE ON GRIEVANCES AND APPEALS

 To the Most Excellent Grand First Principal, Officers and Companioins of

 Grand Chapter. Most Excellent Sir and Companions:

 It is a distinct pleasure again to have the privilege of reporting that your Committee on Grievances and Appeals has had no cases of such brought to our attention, so it is considered that peace, harmony and happiness prevail throughout our Grand Jurisdiction.

 J. L. HOUSE JOHN M. BURDEN A. G. N. BRADSHAW, Chairman Moved by R. Ex. Comp. J. E. Girven, seconded by M. Ex. Comp. John L. House, and—

 Resolved—That the report of the Committee on Grievances and Appeals be recieved.

 REPORT OF THE COMMITTEE OF THE GRAND Z'S ADDRESS

 To the Most Excellent the Grand First Principal, Officers and Companions of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario. Most Excellent Sir and Companions:

 Your committee has reviewed the address of our Grand First Principal, Most Excellent Companion Dr. Fraser Hav, and joins' with him in his welcome to our distinguished guests, particularly to our Grand Master, Most Worshipful Brother and Companion John A. Irvine, and the Grand Secretary, Most Worshipful Brother and Companion Ewart G.

 Dixon, M.C., Q.C. Moreover, we share his gratitude that harmony and understanding exist in all our relationships and that we are bound together with common ties and endeavors in a practical effort, in all avenues, to ensure the practice of the tenets and precepts which have ever been the foundations of our great Masonic institutions.

 Our Grand First Principal has paid fitting tribute to those dedicated and loyal Companions who gave so much to Royal Arch Masonry and who have, since our last Grand Convocation, passed to the Grand Chapter above and we, likewise, deplore the loss of so many distinguished Companions of our Grand Chapter.

 We share with him his opinion that visitations throughout our Grand Jurisdiction and elsewhere are time demanding but must be accepted as one of the great responsibilities of the Grand First Principal, moreover, commend him for his full appreciation of the purpose of such visitations, to give helpful instruction and inspiration in all areas of a permanent nature. However, we are disturbed to observe that he reports a lack of enthusiasm generally throughout the jurisdiction. We tender him our commendation for his anticipated determination, during the forthcoming year, to devote more time and effort in the hope that he may rekindle the dedication and devotion displayed by our forefathers who gave us a proud heritage which, by our individual efforts, should be given in an improved state to those who follow.

 We joint with him in his enthusiasm and encouragement to observe that Royal Arch Masonry is attracting more younger men, but that heed must be given to his warning that these Companions must be given every opportunity to become actively engaged in the work of their respective Chapters and encouraged to accept responsibilities commensurate with their individual abilities.

 However, we must express concern with his reference to the thought that in some Chapters could it be that older and experienced Masons are dominating rather than directing, reluctant to encourage young men, fearing loss of personal prestige; moreover, that on his visitations he has felt that all gold braid must get down to the level of the ordinary Mason. Your committee, in its long experience, is constrained to say that it has found that Grand Chapter officers are usually the pillars of strength in all Constituent Chapters, but, obviously, our Grand First Principal has become concerned because of an opinion gained by reason of his visitations and, consequently, we would urge and, indeed, lend our strength to any program he may bring into effect so that, as he suggests, all work together and further contribute to the building of our great destiny.

 We share with the Grand First Principal his commendation to the Grand Chapter Instruction Committee, under the chairmanship of Right Excellent Companion A. F. Tannahill, and the splendid contribution it has made in stimulating an educational program which is bringing forth uniformity and clarification to our ritualistic work, and the educational papers which are submitted for use at every level. We likewise believe, with him, that the continued effectiveness of this Committee depends in no small measure upon devoted and active chairmen and committee members at District level.

 We note with pleasure his observations regarding Grand Chapter investments and the Grand Chapter Thanksgiving Benevolent Fund, and that if the interest from the latter is not needed for Grand Chapter benevolence, then consideration should be given for its usefulness in some other worthy benevolent field.

 Your committee is most happy to observe that, in accordance with the provisions of Section 88a of Grand Chapter Constitution, our Grand First Principal has conferred the rank of Past Zerubbabel on our Grand Master, Most Worshipful Brother and Companion J. A. Irving.

 We have carefully considered the recommendation of our Grand First Principal that past rank be conferred upon some First Principals who, because of unusual circumstances and no fault of theirs, were prevented from serving the full time of twelve months. We concur in his recommendation and present the same to Grand Chapter for approval.

 Your committee also approves our Grand Z's recommendation that Right Excellent Companion Harold Shannon of Kitchener Chapter be elected to honorary membership on our Grand Executive and recommends that Grand Chapter approve.

 We also approve our Grand Z's appointments of Grand Representatives and congratulate him on his selection.

 We have observed our Grand Z's recommendation, after required complete investigation, that approval be given to the request of the Grand Chapter of Royal Arch Masons of Finland for fraternal recognition, and we submit it to Grand Chapter for its approval.

 We have also studied carefully the two rulings given by the Grand First Principal and believe them to be constitutionally proper, therefore recommend approval of this to Grand Chapter.

 The dispensations granted by the Grand Z. have been carefully reviewed and found to come within his authority and are therefore approved. We likewise note the number of new Chapter bylaws and amendments approved by the Grand Z. and this is an indication that Chapters are alert to the necessity of changes when circumstances so arise.

 We join with our Grand Z. in congratulations to those who have received a 50-year Royal Arch jewel, and particularly tender congratulations to Companion George H. Scott of Oxford Chapter No. 18 and Very Excellent Companion George Garnet Elliott of Shekinah Chapter No. 138 upon receiving the 60-year Royal Arch Masons' bar.

 We commend our Grand Z. for his interest and congratulations extended to the Royal Arch Welfare Committee of Toronto Fnstrict 8 and 8A, and to Mount Sinai Chapter for its continued great efforts for the welfare of retarded children in the metropolitan area of Toronto and concur in his opinion that such a field of endeavor does made a worthy contribution in all spheres of service in this community.

 We join with the Grand First Principal in his expression of gratitude to all Roval Arch Masons, particularly Right Excellent Companion James Girven, Grand H., Right Excellent Companion Reginald J. Lewis, Grand J., Right Excellent Companion R. J. Hamilton. Grand Scribe E., and the Grand Superintendents of the respective Districts for the cooperation and efficiency they have shown during the past year.

 Your committee appreciates that the Grand First Principal, in his closing paragraphs of his address, has thrown a challenge to all Royal Arch Masons within our jurisdiction, which, as he says, must be accepted as a personal responsibility. Surely there was never a greater need for individual emphasis as Freemasons, realizing, as he states., that if this great nation of Canada is to endure and continue to occupy the rightful place and prestige it has gained for itself among other nations of the" world, then Freemasons must stand squarely, without deviation or

 modification for the great principles which have ever been the foundation of our Masonic structure.

 Fraternally submitted,

 J. M. BURDEN

 F. W. DEAN

 C. M. PITTS

 J. L. HOUSE

 M. S. GOODERHAM

 BRUCE H. SMITH

 C. W. EMMETT

 M. A. SEARLE, Chairman

 Moved by M, Ex. Comp. M. A. Searle, seconded by M. Ex. Comp. James E. Girven, and—

 Resolved—That the report of the Committee on the Grand Z's Address be received and adopted.

 REPORT OF ARCHIVES COMMITTEE

 To the M. Ex. the Grand Principal, Officers and Companions of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 The report of the Archives Committee for the year 1963-64 is not lengthy. In April, 1963, the Grand Chapter was pleased to budget the sum of two hundred dollars to be used in restoring certain record books to usuable condition and in making repairs to other records that would prolong their period of usefulness.

 In consideration of the proposed modernization of the Head Office of the Grand Chapter and the replacement of many office procedures in the recording of information vital to Capitular Masonry in the Grand Chapter of Canada in the Province of Ontario, a detailed account of which has been already presented to you, it was thought advisable by your Archives Committee to spend only that portion of the money budgeted (or allotted) to them in the repairs most urgently required.

 There are in the possession of Grand Chapter several large, bulky volumes of incalculable value from the historical standpoint. A few of these will require special treatment in the near future. These books and records will be dealt with out of the money voted by the Grand Executive as the Committee on Archives deems essential.

 There is one matter which your Archives Committee wishes to bring to the attention of the officers and Companions of this Grand Chapter. In the cas2 of the death of Companions, particularly of those of many years standing, the relatives of the departed Companions are frequently at a loss as to what to do with regalia, jewels and printed materials (manuscripts and books of constitution). If there is no son, brother or nephew in the family who is a Mason it might be wise to have a Companion, in due time, visit the family and give judicious advice as to the disposition of such Masonic materials. If matter relative to the early history of the local Chapter is found it should be taken care of by the local Chapter or, if it is of wide general interest, it should be submitted to the Archives of Grand Chapter for disposition. Eventually there will be storage space available in Grand Chapter Head Office. At present do not flood Head Office with such material without due consideration as to the work of its preservation.

 The committee regrets the loss of a valued member of the Archives Committee in the person of the late R. Ex. Comp. Fred Shytte. This report is respectfully and fraternally submitted by

 FRED JOHNSON BEN SCOTT, Chairman Moved by R. Ex. Comp. James E. Girven, seconded by R. Ex. Comp. B. S. Scott, and—

 Resolved—That the report of the Archives Committee be received and adopted.

 ARCHIVE COMMITTEE ELECTED

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolved—That R. Ex. Comp. B. S. Scott be Grand Archivist, R. Ex. Comp. F. J. Johnson, member.

 REPORT OF THE MASONIC INSTRUCTION COMMITTEE

 To the Most Excellent the Grand First Principal, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 In the year just past further progress has been made by the Masonic Instruction Committee, and it is most gratifying to report that the Chapters and the Companions of the jurisdiction are more aware of the objectives and activities of the Committee, and are taking more advantage of the services which can be rendered by the District Committees.

 During the year your Committee, with the approval of the Education Committee, prepared and distributed a series of twelve short educational talks on subjects of interest to Royal Arch Masons, and these have been well received by the Companions, and your Committee has received many requests for more material of the same type. One district reports that these papers have stimulated such interest that several of the Chapter Education Committees have begun to prepare similar material of their own. This is a development hoped for by your Committee, and it would certainly appreciate receiving copies of such original material so that it could be more widely distributed.

 One of the most important projects advocated by your Committee is the setting up of active committees by the Chapters to assist in promoting many of the Chapter activities. All reports received indicate that much progress is being made in this respect, and the interest of the Companions and the well-being of the Chapters thereby being greatly stimulated. It is strongly urged that every Chapter in the jurisdiction take action to appoint such working committees and see that they are active in the discharge of their duties.

 Reports from District Committees advise that they are being called on more frequently to assist Chapters, to help at chapters and lodges of instruction, and are being invited to give educational talks on many occasions. They feel that they are getting closer to the Chapters and are being given the opportunity to make a real contribution to Royal Arch Masonry.

 On one or two occasions, members of District Committees have been invited to adjacent districts as speakers or instructors, and have found that their reception and the attention given them has been greater because they are visitors. It is therefore suggested and recommended that

 such interchange between districts be encouraged as being more stimulating to the work of Masonic Instruction.

 Most of the District Committees are quite active and are performing well the duties incumbent on them. Unfortunately, however, one or two of the districts are not making progress and a change in the personnel of the committees in those areas should be considered.

 However, your Committee reports that definite progress is being made and that the work is being well accepted and starting to bear fruit. This is in a great measure due to the efforts and dedication of the members of the District Committees. To them we wish to express our thanks for their interest and co-operation in a very worth-while endeavour. Respectfully and fraternally submitted, BRUCE H. SMITH W. E. GARDNER P. J. JOHNSON R. J. LEWIS, Vice-Chairman. A. F. TANNAHILL, Chairman. Moved by M. Ex. Comp. Bruce Smith, seconded by R. Ex. Comp. James E. Girven, and—

 Resolved—That the Report of the Masonic Instruction Committee be received.

 GRAND HISTORIAN ELECTED

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolved—That M. Ex. Comp. M. A. Searle be elected Grand Historian.

 REPORT OF COMMITTEE ON BENEVOLENCE

 To the Most Excellent Grand "Z", Officers and Members of the Grand Chapter Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Grand "Z" and Companion:

 Your Committee on Benevolence has considered the Applications for Relief submitted by the various Chapters and we recommend that Grants be authorized to the following, from the Victory Thanksgiving Benevolent Fund, for the coming Grand Chapter year:

 Chapter Grant in favor of Amount

 18 Companion Edward Sidney Coppins $200.00

 53 Daughter of John Sinclair 200.00

 145 Daughter of James Curry 200.00

 246 Companion Blake Fullerton 200.00

 Special Widow of M. Ex. Comp. Edwin Smith 200.00

 $1000.00 We further recommend that an amount of $600.00 be provided for Interim Relief, if it be needed before the next Annual Convocation of Grand Chapter.

 Fraternally submitted,

 Committee on Benevolence:

 J. M. BURDEN, P.G.Z.

 F. W. DEAN, P.G.Z.

 A. JARVIS, P.G.S., Chairman

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. F. W. Dean, and—

 Resolved—That the report of the Committee on Benevolence be received and adopted.

 COMMITTEE OF BENEVOLENCE

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolved—That the following Companions comprise the Committee om Benevolence and are members of the Executive Committee of Grand Chapter for the respective years:

 M. Ex. Comp. F. W. Dean—retires 1965.

 M. Ex. Comp. J. M. Burden—retires 1966.

 R. Ex. Comp. A. Jarvis—retires 1967.

 VICTORY THANKSGIVING BENEVOLENT FUND

 To The Most Excellent The Grand First Principal, Officers and Members

 of The Grand Chapter of Royal Arch Masons in the Province of

 Ontario. Most Excellent Sir and Companion:

 At the last Convocation of this Grand Chapter the following; resolution was passed:

 "RESOLVED that the Rules and Regulations respecting Benevolence be reviewed and that the Grand Z. appoint a Committee who would report to the next Grand Chapter Convocation."

 The Grand First Principal was pleased to appoint the following Members of this Committee

 Most Excellent Companion J. L. House—Chairman.

 Members—Most Excellent Companion F. W. Dean, Most Excellent Companion M. A. Searle, Most Excellent Companion C. W. Emmett, Most Excellent Companion J. M. Burden.

 Your Committee submits the following report:

 From our records it would appear that this Fund was approved in 1945 with the suggestion that an amount of $50,000.00 be secured by voluntary contributions from the Companions of this Grand Jurisdiction. The interest from this Fund to be used for Benevolence, and if not sufficient the balance required to be taken from the General Account of Grand Chapter. It was submitted that the Capital Account of this Account could not be expended but the income of this Fund could be used on the recommendation of the Committee on Benevolence, and if the income was not sufficient the balance required should be taken from the General Account of Grand Chapter.

 From the Financial Statement of Grand Chapter ending February 29th, 1964, the Capital is shown as $57,085.78, with an unexpended income of $11,466.26, making a total in the Fund of $68,532.04. There was no direction that the income should be treated as Capital, and this unexpended income should be available for benevolent purposes.

 Your Committee held three meetings during the past year in an attempt to review the Rules respecting grants for Benevolence.

 Your Committee is of the opinion that the Rules respecting grants for Benevolence were too stringent and should be enlarged. For example, a grant could not be made without an application from a Chapter, and the Chapter was expected to make a grant before Grand Chapter would approve.

 Following the Rules of Grand Lodge, a clause has been added whereby the Committee on Benevolence can make a grant in case of necessity even where the former Rules would prevent such action.

 Another example would be where the financial condition of the Chapter is to be considered if the Chapter did not make a grant.

 It is evident that the income from this Fund will not be required to meet applications received by the Committee on Benevolence and other benevolent grants should be considered.

 Your Committee has therefore revised the Rules which are practically identical with those of Grand Lodge.

 Recommendations as to further methods to be adopted require study and consideration before conclusions can be reached. We recommend that the present Committee be re-appointed to consider further and report its findings at the next Annual Convocation of Grand Chapter.

 Respectfully and fraternally submitted.

 Moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. J. L. House, and—

 Resolved—That the report of the Committee on Victory Thanksgiving Benevolent Fund be received.

 COMMITTEE ON AWARDS FOR DISTINGUISHED SERVICE

 MEDAL

 To the Most Excellent the Grand Zerubbabel, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 Your Committee can now report on the two applications for the Distinguished Service Award which were pending at the last Annual Convocation. We regret that the first of these did not warrant the con-feral of the Award, while the second on behalf of Companion Murray Levinter of Mount Sinai Chapter No. 212 of Toronto was approved and in due course the Certificate and Medal was presented.

 Since the Annual Convocation your Committee has received two additional applications, with the necessary questionnaires fully completed, and have been pleased to recommend the Awards to Companion Robert W. Tait, Mimico Chapter No. 215, Mimico, Ontario, and Companion Harry Young, Bonnechere Chapter No. 114, Renfrew.

 Your Committee still feels that there exists a general lack of information with regard to the regulations and requirements governing these Distinguished Service Awards and the procedures to be followed in the submission of applications. Through our oversight in printing the report of the Committee in last year's report, the revised regulations and procedures were omitted as an appendix to the report. We again recommend that these be included in the Annual Proceedings following this year's report.

 Respectfully and fraternally submitted,

 A. G. N. BRADSHAW, P.G.Z. JOHN L. HOUSE, P.G.Z. C. M. PITTS, P.G.Z. (Chairman) Moved by R. Ex. Comp. J. E. Girven, seconded bv M. Ex. Comp. C. M. Pitts, and—

 Resolved—That the report of the Committee on Awards for Distinguished Service Medal be received and adopted.

 Moved by R. Ex. Comp. J. E. Girven, seconded by M. Ex. Comp. C. W. Emmett, and—

 Resolved—That the following" Companions comprise the Committee on Awards for Distinguished Service Medal for their respective terms:

 M. Ex. Comp. A. G. N. Bradshaw—retires in 1965. M. Ex. Comp. C. M. Pitts—retires in 1966. M. Ex. Comp. J. L. House—retires in 1967.

 RULES RESPECTING THE DISTINGUISHED SERVICE AWARD

 A questionnaire available on request to Grand Chapter office and duly completed must accompany a preliminary request for this award. The questionnaire shall be signed by the First Principal and Scribe E. of the Chapter. The Grand Scribe E. on receipt thereof will immediately forward it and any other relevant information to the Awards Committee.

 On receipt of a notice from the Awards Committee that the qualifications enumerated in the questionnaire and other relevant information meet the requirement standards for this Medal, a formal nomination for the Award must be submitted through the Grand Scribe E., in writing, giving the complete data as contained in the preliminary request and such additional information as may be pertinent together with evidence that due Notice of Motion has been given all Companions of the Chapter and that a vote on the resolution shall have been passed by an open majority vote of the Chapter.

 REPORT OF THE COMMITTEE ON THE CONDITION OF CAPITULAR MASONRY

 To the Most Excellent the Grand First Principal, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 After reviewing the reports of the Grand Superintendents and considering information received from other Grand Chapter sources your Committee beg leave to submit the following report.

 From every hand come words of appreciation for the leadership which we enjoy in this Grand Jurisdiction. The Grand First Principal, in his attendance at many District and Chapter functions has instilled enthusiasm for our fraternity in all who have been privileged to be in his presence. In his addresses on these occasions the companions have received a glimpse of his high purpose, of his devotion to our fraternity and of his great love for his fellow man. He has been assisted on many occasions by the Grand H., the Grand J., and other Present and Past Grand Chapter Officers.

 Your Committee join with all our Companions in expressing our regret in the illness of our Grand J., R. Ex. Comp. R. J. Lewis. He has given so freely of his time and talents on behalf of our fraternity that it is indeed strange to find him absent at this Convocation. We earnestly pray that he may soon be restored to health and be able, once again, to take up the work he loves so much in the vineyard of Masonry.

 It is evident from a study of the Grand Superintendents' reports that they have endeavoured to be worthy representatives of the Grand Z. in their respective Districts. District Meetings were held; at which time instructions received by the Grand Superintendent at Grand Chapter, were communicated to the companions of the Constituent Chapters.

 Lodges and Chapters of Instruction have been held in an endeavour to provide uniformity and improvement in the Ritual Work.

 It is however, with a great deal of regret that we take note of a continuing loss in membership. Companions, this is an area in which instant and direct action must be taken. Admissions, joinings and restorations continue to decline while withdrawals and deaths are increased over last year. Only in suspensions has an improvement been noted, however the loss in this category is the third highest in recent years and a loss which we can ill afford. The reports indicate total additions of 823 composed of 743 admissions, 59 joinings, 18 restorations, and 3 adjustments. The reports also show, however, 1,131 losses made up of 290 withdrawals, 231 suspensions (552 deaths and 58 net adjustments. As a result of the above we have experienced a net loss of 308 bringing our membership down to 21,948. Of our total of 158 Chapters, 44 report increases, 99 show losses and 15 indicate no change.

 The grievous loss by death is one over which we have no control. ^ We can but give thanks to the Great Jehovah for having had the privilege of being Sojourners with these Companions in Masonry and endeavour to carry on as they would have us do. If, indeed, we are to be the worthy stewards of Capitular Masonry, then we must, at every opportunity, acquaint our Craft members with the benefits to be derived from completing their Master Mason's Degree. Your Committee therefore, recommends that every Chapter endeavour to establish close relationships with Craft Lodges. Experience has shown that those Chapters which have established such relationships have reaped the benefits of increased membership. By such means and the employment of active Membership Committees we will be able to reverse the trend in reduced admissions and offset the losses due to death.

 The loss of 521 through withdrawals and suspensions is an indication that we have failed in our attempts to communicate the great lessons and truths of the Holy Royal Arch to many of our Companions. Your Committee would once again suggest that all requests for demits and members due for suspension be investigated by a Membership Committee. Your Committee believes that by such investigations the losses through demits and suspensions will be reduced, and further, that we may discover in what manner we may have failed these Companions and by correcting our faults, offset future losses.

 The problem of attendance has occupied a prominent place in many of the Superintendents' reports. A study of the Statistical Tables indicates that our Constituent Chapters had the following average attendance, 11 Chapters less than 10%, 41 Chapters 10-15%, 49 Chapters 15-20%, 31 Chapters 20-25% and 26 Chapters more than 25%. The average attendance for all Chapters has dropped from that of last year to 16.5% to 16.2%. While this may appear to be a slight drop it is nevertheless of great concern as it is a continuance of a trend that has been experienced for several years. This Committee must once more draw to the attention of all Companions the seriousness of this problem. It is only through regular attendance that our Companions are able to appreciate the lessons of our gentle philosophy. By their absence these Companions also deprive the Officers of their support and encouragement and thereby contribute, in many cases, to careless and improper ritual work. Your committee, therefore, strongly recommends that every Chapter take cognizance of this situation and conduct open discussions wherein the problem may be thoroughly studied and action taken to restore these members to active participation in our ceremonies.

 The subject of dues, in all its aspects, is of vital concern to your Committee. The amount of outstanding dues is in excess of $36,000.00 and the number of our members in arrears is over 1,600; this in spite of

 the fact that the dues of 30% of our Chapters are $5.00 or less. While it is impossible to put a monetary value on membership in our Fraternity, it would appear that many of our Chapters are indicating a low value of this membership by the amount of their annual dues. The members in arrears, are in turn showing their lack of concern and many may end up by taking their demit or being suspended. It is also extremely difficult to understand how Chapters can successfully operate with annual dues as low as $3.00. Your Committee therefore, strongly recommends that the incoming Grand Superintendents, the First Principals and Scribes E. of the Constituent Chapters be apprised of this situation and encouraged to make every effort to remedy this condition.

 It is indeed most gratifying to note that 37 of our Chapters have provided financial assistance to Companions in addition to the grants made by Grand Chapter. While this is an indication that Masonic Charity and Brotherly Love flourish in our jurisdiction it is by no means a complete report, for many are the unheralded acts of kindness and assistance made by our Chapters and individual Companions.

 A special word of appreciation is extended to the Welfare Committee of the two Toronto Districts for their untiring efforts in the service rendered to the sick, the aged, the underprivileged and the retarded children. Theirs is not a service restricted to the Toronto area alone, for through their visits to the out-of-town Companions who are hospitalized in Toronto, the effect of their fine service is felt in all areas of the province.

 Once again most Districts report that District Divine Services have been held and that these services have been well attended. In addition to the District Services an increasing number of Chapters are attending combined services of worship. This is a practice that your Committee most earnestly endorses. We would therefore commend these services to our Companions. We would, however, point out the need for careful planning in order that the numbers in attendance may reflect favourably on our Fraternity. Such services offer the Companions an opportunity to give public expression to their belief in the Fatherhood of God and the Brotherhood of man.

 Your Committee is pleased to make special mention of the presentation, in the past year, of the following jewels and awards: Fifty Years Installed First Principal, 4; Twenty-five Years Installed First Principal, 38; Sixty Years a Royal Arch Mason, 2; Fifty Years a Royal Arch Mason, 60; Distinguished Service Awards, 3. We are indeed indebted to these Companions for their long and faithful service. It is readily apparent, from their many years in the Royal Craft, that they have discovered something in Royal Arch Masonry which, although they may experience difficulty in defining, we pray that they may find the means of communicating to their younger Companions.

 Inter-Chapter visitations have always been recognized as a method of promoting and maintaining the interest of the Companions. Many Districts report an increase in such visitations. On several occasions the visiting Chapter's Officers have conferred the degree on the host Chapter's Candidates. This practice has not only added interest to the visit, thereby increasing the attendance, but has also tended to encourage the officers to a greater proficiency in their work. Several Grand Superintendents report that they have arranged inter-chapter visitations on a district basis with all Chapters participating. This is a practice that deserves commendation and encouragement. Just as man cannot live unto himself alone, neither can our Chapters keep unto themselves and prosper. Those Chapters which conduct visits with their sister Chapters

 are active Chapters in which the Companions invariably have a greater understanding cf the true meaning and purpose of Royal Arch Masonry.

 The work of the District Masonic Instruction Committee is reported favourably on by many of the Grand Superintendents. It would appear that these committees are taking every opportunity to faithfully perform their services to the Districts. District meetings have been conducted, assistance has been provided at Schools of Instruction and in many cases visits have been made to individual Chapters. Districts reporting on the activity of these committees have praised them highly and many have expressed the opinion that these committees are filling a long felt need. Indeed several reports ascribe an increase in attendance to the work of these committees. In the light of the immediate favourable results that have been derived through this programme, your Committee envisages that these District Masonic Instruction Committees will continue in the future to give a great impetus to the cause of the Royal Craft.

 This Committee would express appreciation to the Scribes E. of the Constituent Chapters who through their devotion and zeal in the discharge of their duties contribute greatly to the good of our Fraternity. We feel however that we must again express our concern in the continuing high rate of turnover of Companions serving in this most important office. The duties of the Scribe E. are varied and complex and a considerable length of time is required for one to become proficient in them. Chapters contemplating making a change in this office should first seriously consider what is involved before taking any action. In this regard your Committee regrets to advise, that three Chapters neglected to forward their Summary of Information Reports to their respective Grand Superintendents. Those Grand Superintendents therefore, were forced to submit incomplete Statistical Tables to Grand Chapter. Another Grand Superintendent reported that he experienced great difficulty in obtaining the Summary of Information from two of the Chapters in his District. In view of the above and the fact that many reports when submitted, are incomplete, it would appear that this is a field in which the District Masonic Instruction Committees might be of great service. Any instruction and assistance that these committees might provide to Scribes E., either by way of group or individual instruction would, no doubt, result in more accurate and prompt reports being received. We would however recommend that the incoming Grand Superintendents of the Districts in question, be informed of those Chapters which failed to provide Summaries of Information and that these Grand Superintendents be instructed, immediately on returning to* their Districts, to take the necessary steps to correct this situation.

 This is an era of demolition and construction. In every city and town throughout our province old structures are being torn down and new buildings are being erected in their place. This also applies to our Masonic Temples. The Companions in the City of London after experiencing a period of dislocation are now established in their new Temple and. we wish for them many years of successful labour in their new surroundings. In the City of Toronto the College Street and the York Temples have been sold and construction is now underway on the new Thorncliffe Temple. This Committee has been informed that the Chapters who were tenants of the former temples have either made arrangements to move to the new Temple when it is completed, or have found suitable accommodation in other Temples in the Metropolitan Area. It is always difficult to tear up one's roots and move to a new location. We trust however that in their move to new surroundings, the Chapters involved will find new enthusiasm that will not only support

 them in this difficult transitional period, but will also continue and stimulate their future growth and improvement.

 In conclusion, your Committee wishes to state, that while there are many areas in which we have indicated the need for improvement, there are also many areas in which we may take quiet satisfaction. Grand Superintendents have reported on the proficiency, enthusiasm and dedication of the officers throughout their Districts. Many have been their comments on the spirit of companionship that pervades our Chapter meetings. Chapters which have laboured faithfully through the darkness are emerging into a new dawn, a new day that brings with it the promise of a brighter and more prosperous future. So may it be throughout all our jurisdiction. The problems that confront us are not insurmountable. We have the example of those who laboured here before to insuire us, the love of our Companions to support us and the knowledge that the Great Jehovah will ever guide and direct us. Therefore Companions may we all, here and now, rededicate ourselves to the great fundamental principles of Royal Arch Masonry and step towards the future with confidence and determination to take our part in the tasks that lie before us. If you will accept this challenge Companions then: "Go, work with utmost skill and loving care The Temple needs thy work, do all you can Use mallet, chisel, level, plumb and square, And shape earth's dust to Heaven's eternal plans."

 Respectfully and fraternally submitted, E. W. BATH H. W. CLARK A. F. NISBET, Chairman. Moved by R. Ex. Comp. A. F. Nisbet, seconded by M. Ex. Comp. M. A. Searle, and—

 Resolved—That the report of the Special Committee on Conditions of Capitular Masonry be received and adopted.

 REPORT OF THE COMMITTEE ON FINANCE

 To the Most Excellent Grand First Principal, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada, in the Province of Ontario.

 The Committee on Finance submits the following report for the year ending February 29th, 1964.

 The reports of the Grand Treasurer, the Auditor and Grand Scribe E. for the year ending February 29th, 1964, have been received by the members of this committee and these reports are now being submitted to this Grand Body for consideration.

 We find these reports fully and accurately set out details and transactions of the financial position of this Grand Chapter for the fiscal year. All items of receipts and disbursements in respect to the General Fund, the Victory Thanksgiving Benevolent Fund, the Life Membership Fund and Chapters' Life Membership Fund are properly detailed and these reports contain complete schedules of the securities in which these funds are now invested.

 Exhibit A is a balance sheet showing all the assets and liabilities of Grand Chapter. It includes the funds which are entrusted to and over which Grand Chapter has control.

 The. amount owing from the constituent Chapters is again much too high, in the amount of $1,405.88, though down from last year by $90.37, but not nearly enough. Surely the constituent Chapters realize that these

 amounts are due and payable with their annual returns to Grand Chapter. We must therefore bring this matter to their attention and request that their payments are made at the proper time.

 The Comparative Revenue and Expenditure Account marked Exhibit B indicates that our Expenditures exceeded Revenue by an amount of $1,882.26, which is excess the amount budgeted for by $480.26. During the year it was necessary to purchase office equipment for $577.25, which had not been provided for in the budget. The balance of our deficit is covered by general operating expenses, which were not covered by our income.

 Our securities have been examined by the auditor. They are held in a place and custody authorized by Grand Chapter and the present par value of all securities is $158,700.00. During the year $6,000.00, 2%% Province of Ontario 1968 Bonds of the General Fund were sold, the proceeds being used as follows: $2,000.00 to retire balance of our bank loan, $2,000 to purchase 5^% Sterling Trust Co. certificate, due 1966 and the balance of $1,423.84 credited to the General Fund for operating purposes. Total amount of bonds in the General Fund are now $68,500.00. During the year there was purchased from funds on hand in the Victory Benevolent Fund $3,000.00, 5%% Sterling Trust Co. certificate due 1968, bringing the total of the bonds in that account to $68,200.00.

 There is an amount of $1,011.63 due from the Life Membership Fund to the General Fund, we recommend that as soon as funds are available in the Life Membership Fund that this amount be transferred to the General Fund.

 Your auditor recommends that the actuarial requirements of the Life Membership Fund be recomputed and further that the $10.00 fee for life membership be increased by an amount sufficient to produce the annual dues required, we concur in his recommendations.

 Your Committee wishes to commend the Grand Scribe E. for the efficient manner in which the duties of his office are carried out and recommend that his salary be increased from $5,200 to $5,500 per annum. We further recommend that steps be taken to set up an annuity for the Grand Scribe E.

 We wish to present our estimate of Revenue and Expenditures for the year ending February 28th, 1965. In doing so we are again budgeting for a loss due to the fact that we are living in an age of ever increasing costs, we do hope, however, to be able to live within our budget. The years 1961, 1962, 1963 and 1964 all resulted in an operating loss due to the fact that we have been constantly faced with increasing costs. While our income has remained constant. This year notice of motion to increase our per capita tax from 85 cents to $1 per annum is being presented, even in view of this proposed increase per capita tax we are still budgeting for a loss position. PROPOSED ESTIMATE OF REVENUE AND EXPENDITURES FOR

 FISCAL YEAR ENDING FEBRUARY 28th, 1965 Revenue

 Registration Fees • $ 2,200.00

 Dues per Capita 19,000.00

 Life Membership Dues 2,150.00

 Dispensations and Warrants 175.00

 Sale of Supplies 2,200.00

 Interest on Investments 2,600.00

 Total Income $28,325.00

 Lo-ss for Period 1,250.00

 $29,575.00

 Expenditures

 Grand Chapter Office:

 Grand Scribe E. Compensation $5,500.00

 Grand Scribe E. Proposed Annuity 500.00

 Office Assistance 4,000.00

 Rent 2,500.00

 Miscellaneous, Telephone, Postage,

 Supplies 1,500.00

 $14,000.00

 Printing:

 Proceedings $1,500.00

 General 500.00

 2,000.00

 Foreign Correspondence—Reviewer 300.00

 Audit Fee 500.00

 Expenses:

 Convocation $4,000.00

 Executive Committee 2,000.00

 6,000.00

 Travelling:

 Grand Z $2,000.00

 General 250.00

 2,250.00

 Jewels and Engraving 1,400.00

 Grand Masonic Library 125.00

 Grant to Can. Masonic Research Assn. 50.00

 Liability Insurance 1,110.00

 Education and Instruction 500.00

 Supplies for Resale 1,200.00

 Archives Committee 100.00

 Regalia 40.00

 Total Expenditures $29,575.00

 Your Finance Committee wishes to express to the Grand Z. their appreciation for his guidance and direction during the year.

 All of which is fraternally and respectfully submitted, on behalf of the Committee.

 F. C. ACKERT, Chairman.

 Moved by R. Ex. Comp. F. C. Ackert, seconded by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the report of the Committee on Finance be received and adopted.

 SPECIAL REPORT ON OFFICE EQUIPMENT

 GRAND SCRIBE E. OFFICE

 To the Most Excellent Grand First Principle, Officers and Companions of Royal Arch Masons of Canada in the Province of Ontario.

 Together with the Grand Scribe E. and myself a review of accounting and equipment in use for many years in the Grand Scribe E. office has been completed.

 As a means of simplifying the records we have a number of recommendations to make.

 At the present time there are ten large books, plus master record,

 plus a small steel file, and plus a card system. The books are of such a nature, size, and weight that they are impractical now for every day use.

 We recommend that a one page binder be developed. As a master record we would require ten such binders.

 We would require 25 thousand master index cards 5x3 with two metal cabinets to contain them.

 Total Cost of 10 binders $375.00

 25 M Cards 192.50

 2 Steel Cabinet @ $148.00 each 296.00

 $863.50 Plus sales tax 11% and 3%

 We further recommend the purchase of Kardex files (used) visual type, the file we have in mind is 16 drawer type holding 1,000 cards size 8x5. We have located a possible source of supply of used equipment, and they were available when this report was written.

 The cost of these filed are $89.00 each. New ones are $275.00. We would require:

 30 Kardex files @ $89.00 each $2,670.00

 30 M Cards 8x5 1,100.00

 $3,770.00 Plus sales tax 11% and 3%

 In installing these systems additional labor will be involved, we estimate it will take three months to complete the change over at a cost of about $800.00.

 If approved in its entirety the total cost would be $4,633.50 for system plus sales tax and $800.00 for labor or close figure of $6,000.00.

 There is also a recommended need for an addressograph machine at a cost of $180 (a reconditioned one), complete with plates.

 Also due to limitations of staff numbers a copying machine is urgently needed, such as a Racan, Zerox, or Kodak at about $300.00.

 Our present system has been in use for many years and is outdated. It am sure that these additions would be a welcome change. Fraternally submitted,

 JOSEPH A. HEARN, Chairman.

 Moved by M. Ex. Comp. C. W. Emmett, seconded by R. Ex. Comp. J. A. Hearn, and—

 Resolved—That the report of the Special Committee on Office Equipment, as a capital expenditure, be received and adopted. Carried.

 REPORT OF THE COMMITTEE ON FRATERNAL DEAD 1963-1964

 To the Most Excellent Grand First Principal, Officers and Members of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 Your Executive Committee through the Committee on Fraternal Dead beg to submit the following report:

 On behalf of myself, Rt. Ex. Comp. Rev. S. E. Stevenson, Vice-Chairman, and the three other members of our Committee, we would like to thank all the Grand Superintendents and the Scribe E. of each

 Chapter for their co-operation in reporting to the Grand Scribe E. full information on the passing of each Companion to the Grand Chapter above.

 Companions, the solemn notes that betoken the dissolution of this earthly tabernacle, alarmed our outer doors in the now closed years 1963-1964 this One Hundred and Sixth year of our Grand Chapter, 552 times, and on each occasion reminding us of "the uncertainty of human life, and the immutable certainty of Death."

 How often have our departed brethren heard these words, how often have they stood with us, contemplating the mystery of human life, its dependence on God, our Creator and Heavenly Father, recalling with tender memories the earthly careers of ones who had professed the same faith, and taken the same solemn vows at the Altar of Masonry.

 Shakespeare made Mark Antony to say, "the evil that men do lives after them, the good is oft interred with their bones." Let it be not so with our Companions, every life expresses both bad and good. Let us so cherish the memory of our departed that the bad may be "interred with their bones" the good to live on to bless both us and those who follow after us.

 In any organization of men there is room at the summit for but a few. Some must command, some must needs obey. Among those who left us in the year just closed, were, Companions who served Royal Arch Masonry with great distinction, others who served long and well without formal recognition of their devotion and faith in their fellow men, to each I offer these words:

 Take your faith and hold it high above you, Take your tears and wash away your cares, Keep your courage ever close beside you, And for a lamp to guide you, take your Prayers.

 How brief is a space of time, we pause for a moment to remember, yes we have Faith in the Resurrection after death, but have we so squared our lives and actions day by day that we can look forward with eagerness to meeting again with our Companions in the pure light of His Presence.

 "TODAY WE HAVE"

 Yesterday is dead, it has served its purpose and has passed into history. The life we lived yesterday affects our today, but today's life should be bigger and broader than yesterday's. Phillips Brooks once said, the only service that the past can render a man is to enable him to get a future out of it. Yesterday has its place in our lives, but we should not live in yesterday's. If we do, the world will be going on and forgetting us. As yesterday was a preparation for today, so today is for tomorrow, and we should make the most of it. Yesterday we had. Tomorrow we may have. But today we do have, so let us use it well. God has so ordained our time, and we are given freedom to spend it as we choose, with the understanding that we shall give an accounting to Him.

 In reverent tribute to our Companions who have fought the good fight and have finished their course, we would remember the following.

 All of which is respectfully submitted. RT. EX. COMP. W. C. CARSON RT. EX. COMP. C. G. LEWINGTON RT. EX. COMP. KENNETH GRIFFIN

 RT. EX. COMP. REV. S. E. STEVENSON, Vice-Chairman. RT. EX. COMP. WELLINGTON SMITH, Chairman.

 Moved by R. Ex. Comp. J. E. Girven, seconded by R. Ex. Comp. Wellington Smith, and—

 Resolved—That the Report of the Committee on Fraternal Dead be resolved.

 Of the 552 of our Companions who answered the call to Higher Service the following 36 held Grand Chapter rank:

 Chapter

 1 V. Ex. Comp. Conrad Brunke

 4 V. Ex. Comp. William W. Ash

 16 V. Ex. Comp. Thomas C. Miller

 34 V. Ex. Comp. Andrew G. Bowie

 55 Rt. Ex. Comp. Jacob B. Hostetter

 62 Rt. Ex. Comp. H. B. Sydney Tonkin, V. Ex. Comp. Albert W. Sandoz

 64 V. Ex. Comp. R. Lewis Brennan

 65 Rt. Ex. Comp. Charles Parker 67 V. Ex. Comp. H. Floyd Wismer

 84 Rt. Ex. Comp. Alex Richard Coutts

 94 V. Ex. Comp. Aubrey R. Warner

 95 Rt. Ex. Comp. Frederick Colloton, V. Ex. Comp. Wm. Howard Bain

 102 Rt. Ex. Comp. George Staples Cowie, Rt. Ex. Comp. Frederick Wil-

 liam Colloton

 103 V. Ex. Comp. John Holmes Stevenson 116 Rt. Ex. Comp. Morton W. Rogers 138 Rt. Ex. Comp. Ernest W. Pearson 145 Rt. Ex. Comp. Robert N. McElhinney 150 Norman Bohannan

 169 Rt. Ex. Comp. Hayden S. Rood

 175 R. Ex. Comp. William Field

 212 V. Ex. Comp. Mark L. Levy

 213 Rt. Ex. Comp. Austin Francis McDowell

 217 Rt. Ex. Comp. H. A. Fred Schytte, Rt. Ex. Comp. Robert McElhinney

 220 V. Ex. Comp. Samuel Patterson

 224 V. Ex. Comp. George Thomas Lambert

 226 Rt. Ex. Comp. Fred Carl Avery

 233 V. Ex. Comp. Alexander McDonald Hannah

 238 V. Ex. Comp. Christopher B. Morton

 239 V. Ex. Comp. John Gilchrist

 240 V. Ex. Comp. Clarence Merritt 246 V. Ex. Comp. Robert Somerville 251 Rt. Ex. Comp. Hayden Rood

 253 V. Ex. Comp. Leo Willard Challand

 To our Sister Jurisdictions in the Dominion of Canada, the British Commonwealth of Nations and the United States of America, we extend sincere sympathy for the loss of their distinguished Companions:

 GRAND CHAPTER, ROYAL ARCH MASONS OF ALABAMA M. Ex. Comp. Earl Brayton Holmes, G.H.P. 1958-59 Comp. Frank Albert Gillette, Grand Treasurer, 1946-63

 GRAND CHAPTER ROYAL ARCH MASONS OF ALBERTA M. Ex. Comp. Lloyd Bertram McComb, Grand Z, 1961-62

 GRAND ROYAL ARCH CHAPTER OF ARKANSAS

 M. Ex. Comp. Oscar E. Williams, G.H.P. 1931 GRAND CHAPTER ROYAL ARCH MASONS OF BRITISH COLUMBIA

 M. Ex. Comp. Andrew Davidson, Grand Z, 1935 GRAND CHAPTER, ROYAL ARCH MASONS OF THE DISTRICT OF COLUMBIA

 Comp. Raymond Nelson Babcok, Grand Secretary, 1962-63

 GENERAL GRAND CHAPTER OF ROYAL ARCH MASONS M. Ex. Comp. Earl Elliot Dusenbery, General G.H.P. 1948-51

 GRAND ROYAL ARCH CHAPTER OF NEW HAMPSHIRE Ex. Comp. Henry C. Moreau, Grand Steward, 1962 M. Ex. Comp. Elmer Daniel Goodwin, G.H.P. 1913 M. Ex. Comp. Harold Sinclair Foster, G.H.P. 1958

 GRAND CHAPTER OF THE STATE OF NEW YORK ROYAL ARCH MASONS

 M. Ex. Comp. Henry Calder Thorne, G.H.P. 1954

 GRAND CHAPTER OF MAINE ROYAL ARCH MASONS Rt. Ex. Comp. James Abernethy, Grand King, 1923

 GRAND CHAPTER ROYAL ARCH MASONS OF MANITOBA M. Ex. Comp. Stanley Dobson Cruden, Grand Z, 1938

 GRAND CHAPTER ROYAL ARCH MASONS OF THE STATE OF MONTANA

 M. Ex. Comp. Edwin Fredlund, G.H.P. 1937-38 M. Ex. Comp. Thomas E. Smalley, G.H.P. 1955-56

 GRAND CHAPTER OF ROYAL ARCH MASONS OF OKLAHOMA M. Ex. Comp. James W. Greathouse, G.H.P. 1952-53 M. Ex. Comp. John W. Rachley, G.H.P. 1930-31

 THE GRAND CHAPTER OF ROYAL ARCH MASONS OF OREGON M. Ex. Comp. Arthur Ray Kellogg, G.H.P. 1953-54

 GRAND CHAPTER ROYAL ARCH MASONS OF SASKATCHEWAN M. Ex. Comp. Richmond Mayson, Grand Z, 1954

 GRAND CHAPTER ROYAL ARCH MASONS OF SOUTH DAKOTA M. Ex. Comp. Elvin F. Strain, G.H.P. 1938-39

 GRAND CHAPTER ROYAL ARCH MASONS OF VIRGINIA M. Ex. Comp. Alonzo Waskey Obenshain, G.H.P. 1928 M. Ex. Comp. Charles Vernon Eddy, G.H.P. 1941

 GRAND CHAPTER ROYAL ARCH MASONS OF WEST VIRGINIA Rt. Ex. Comp. Paul E. Joarhim, Grand King, 1963 M. Ex. Comp. Leonard 0. Dotson, G.H.P. 1938-39

 GRAND CHAPTER ROYAL ARCH MASONS OF WISCONSIN M. Ex. Comp. Elmer D. Widmer, G.H.P. 1936

 DEATHS Chapter

 1 Maxwell Lewis Campbell Orr, James H. Gillon, J. Kinnear Reid, Gordon Sharpe Cliff, William J. Hyssop, Conrad J. Brunke.

 2 Charles Alexander Snively, Edward Burton Davis, Wallace Brazier, Harold Hubert Durham Walker, James W. Jarvie, William H. Baker, Hezekiah Neal.

 3 Frederick Charles Parsons, Thomas Bolton, Wallace Beverly Scott, Robert Sydney Pryce Jones, Raymond McCullough Woollatt, James Mcllvenna.

 4 William Whitehead Ash, Walter Alexander Rice, John Henry Thir-beck, Robert N. McElhinney, William Henry Wright.

 5 John Wesley Richardson, William C. Hawkins, William Bryson, Austin Davis Hodgins, George Fraser, Thomas H. Turtan, William Kershaw Parkinson, John Leslie Burgess, Oswald W. T. Fuller, Jack R. Williams, Alfred Folmer.

 6 Eveleigh Jordan, Adam H. Smith, Charles H. Richardson.

 7 Henry Willis Ackerman, John F. Anderson, Benjamin Charles Buntin, John William Calcutt, William James Cooke, Frederick Craft, John Crump, Frederick Gariepy, Wilbert Arnden Gill, Robert S. Graham, Bruce Loucks, Richard Fhilbin, Victor Harold Graves.

 8 George Morris McDonald, Fred Farmer, John Marshall Lyon, William Henry Heaton, Thomas Butler Crabtree, James Keiller, Donald Summerville.

 15 Lloyd W. Hedges

 16 Thomas Caldwell Miller, James M. Siegiue, Adolphe H. Thorburn, Thomas Wilson, Robert McElroy, George H. Clark, Leonard Wood.

 18 Donald John McLeod, Earl Jacob Harrington, Percy Lile Canfield, Arson Bruce Arn, Charles Henry Lampman, Robert William Cook-man, Thompson Laidler.

 19 Fred Bentham, Harry G. Francis, John Howard Munroe, Joseph Butler, Karl Edward Alexander.

 20 James Herbert Dredge, William Wylie, Henry Parkhouse Richards, William R. Fonger, Evan Mansell Cross, John Lewis.

 22 James Schlichler.

 23 Martin Smith, John Loder Hyde, Clarence Wilburn Kramer, Arthur J. Peachy. G. A. Lee.

 24 Andrew T. Parker, Daniel Mack Korby, William Thomas McAllister, John Thomas Masters, Alfred William Burnham, Chas. Augustus Shaw, Robert Edward Mallion, William Henry Mallion, James Deins-more Hesson, James S. Barr.

 26 John Cole, Allan Walker Rush.

 27 Norman J. Knuff, Ralph Erskine Robertson, Joseph C. Hamilton, Joseph Russell Hood, Morris Robinson, Frederick Dey.

 28 Eslie Russell Birchard, Richard Jackson Brown, Howard B. James, Alexander Martin, Edgar Bisch, Hamilton Edgar Bradley, Elmer Shaw, Waldgrave Fursey Tane.

 29 Allan Wallace Dickson.

 30 Ernest Theodore Pfrimmer, Melville Sturdy, Frances E. Coleman. 32 Robert Clark, David K. Bartleman, James Cluney, William Arthur

 Paxton, Gordon Carl Main, William Howard Shaw, George G. Leth-bridge, Thomas Forrester, Jack Edwin Goatlex.

 34 Clarence Jackson, Jeff Webb, Andrew Glendower Bowie, Clifford W. Carley, Walter Roy Johnston, Grover C. Kashne, John Catlin.

 35 William James Jordon Sawdon, Phillip Ivor Lawrence, Robert W. Goose.

 36 Franklin Hall, John F. Allen, G. K. Rackman, Walter Herbert Wheeler, John Benjamin Dossett, Joseph Malcolm McCulloch, William Stuart James, George Brisco, Bruce Charles Wesley.

 37 H. Reid Morton, Samuel Bennett.

 40 George Husson, Kenneth McCall, William T. Richardson, Philip L. Bennett, William George Moore, William Boutilier.

 41 Henry Hayes, Ernest Albert Wilson, Alfred Ryerson Dickout.

 44 Stefan Greciaou, Charles Augustus Walters.

 45 Betram George Kernaghan.

 47 Thomas E. Cottier, William E. Bye, Emery Hord, Alex Gibb.

 48 E. J. Wood.

 53 Amosa Gage Landon.

 54 Robert Henry Jones, Charles Jenkins Papham, Albert Edward Ecrl Hastings, Frederick Mears, Richard Rolling, Gerald Drynan, Samuel Grantham, Hubert Peter Imeson, William Victor McNeal.

 55 Jacob Blyth Hostetter.

 56 Wilfred M. Davidson, Joseph R. McLaughlan, Wilbur B. Philips, John Robertson Kay, Henry George Meade, David A. Christie.

 57 Charles W. Fares, Howard Carlyle McKie.

 59 Walter C. Singleton, Donald Elwood Lewis, Hugh C. Etter, Joseph Edwards.

 61 Everett F. Lee.

 62 Sydney H. B. Tonkin, James Gordon Huckle, Albert W. Sandoz, Arthur Herbert Norton, Robert C. Ferguson.

 63 Charles Truman Morrow.

 64 Harold E. Stark, John Goodwin, Robert Logan Hamilton, Frederick Merner, Richard S. Stevens, George Pettit, Claude K. Dennis, Louis Robert Brennan.

 65 Ezra Bernard Neeb, Harry Haworth Holland, Herbert A. Bruce, Clarence Carroll Kilner, Charles Bermisher Parker, Ernest George Petullo Secorg, Keith Aldo Meheam, A. K. MacLean.

 66 Wilson Charles Oke, John Hotham, Harry Charters.

 67 George Walkey, Wesley Walter, W. Floyd Wismer.

 68 Walter Alberry, Thomas Albert King.

 69 Herbert Neil, Robert Owen Smith, James H. Wells, Thomas A. Flett.

 71 William Ernest Ayrest.

 72 Walter Warren.

 73 William Watson, Walter Leatherdale, Duncan R. McDiarmind.

 75 Clarence Reid Turner, William Andrew Frazer.

 76 Frank Eugene Cooper, Charles Henry Shcppard.

 77 Stanley Whale, William Walter Tuxford, Richard Phillip Otterweii, Jacob Monster, Duncan Cowan.

 79 Albert Edward Trimble.

 80 George Winfred Hillman, Russell James Jones, David B. Mitchell, Leonard J. Henry, Louis R. English, Peter T. Amlin, David Barnett, John Duncan, John H. Macket, Stanley Wallace, John C. Gall.

 81 Charles Passmore Horton, Herbert Ezekiel Freeman, Ernest Samuel Livermore, Walter Edward Pope, Hardy Clair Pressy.

 82 Robert Scott Misner, Charles Mellor, Hugh Dalzell, John Hendry, Lawrence Herbert Bucknell, James Mottshaw, Fred James K. Benner.

 84 Alex Coutts.

 90 Edward Fender, William Joseph Parfitt, John Palmer Skene, Douglas Earle Willis, Cyrus Leslie Galloway.

 91 Charles Lionel Stephenson, Donald Roy Williamson, Arthur Victor Marsh, James McKendrick Gordon, James Tait, William A. Patterson,

 Robert Somerville.

 94 William Reliance Allely, Sydney Francis Chamberlain., Harry Sinclair Johnston, Aubrey R. Warner, Cecil H. Pardy.

 95 William John Killins, William Howard Bain, George William Purves, James Robert McGinn, George Wilkinson Young, Stewart Davidson, Norman Frank Bull, Thomas Lloyd Watson Armstrong, Robert T. Moray, Frederick William Colloton.

 102 Isiah Fleming, Joseph William Hobbs, Alexander Murphv, William Henry Lougheed, Charles Edward Gooderham, William Vivian Hall, John Beals, John James Carrick, Fred W. Colloton, George Staples Cowie.

 103 George William Deig-an, Gordon Samuel Ralph Robinson, John Holmes Stevenson, William Gordon Cornish.

 104 Thomas Sr. Bullock, John Duncan, Eveleigh Dwight Jordan. 110 Clayton Ewart Meikeljohn.

 112 John Frederick Myers.

 US' George Percy Gosling, David Michael Crites, Everett Theodore

 Robertson. 114 William Frederick Nicholls.

 115 Howard Frosch, James C. McCombs, Arthur Siegden.

 116 Murton W. Rogers, James Robert Moore, Alexander McAllister, Roy Wallace Bates', William Howard Bain, Arthur Stewart, Douglas William Cross, Lloyd Alfred Jones, William Crawford, John Morphy.

 117 Gordon J. Steiss, Frederick A. Lewis.

 129 George Clifford Plummer, Arthur G. Ditchfield, A. Gordon Mc-Dougall.

 131 J. Frederick Davis, Frederick L. Driffill.

 132 Roy Elwood Lewis.

 133 Harmon N. Stonzel, William McNamee Veale, John Franklin Lee, Alfred W. Rummery, William J. McSpadden, Wallace McCouan, Harry Edward VanMeer, Edward C. Dowdell, Roy E. Devlin.

 134 Edward E. Long, George Harold Brabazon, Chester Galgleish.

 135 J. A. H. Irving, Norman Wagg, Ross J. Hood.

 138 Sydney Richard Mallett, Ernest W. Pearson, Claude Robert Kay-smith, John Edward Fitzsimmons, Robert Kerr, Frederick Daniel Travis, Joseph Grinnell, Donald 0. Kincade.

 140 Edward Charles Coslett, Frederick Babe, William Walter Fuller, Alger Grimes, James Grosart, John Thomas Hollinshead, Roy Douglas Ogden, Morris H. Badger.

 143 George Herbert McDougall.

 145 John Stephen Glover, Arthur Edward Furniss, Edward Harrison Pratt, Robert Nicholas McElhinney, Andrew H. Staneland, Ralph Wilson Addy, Emmerson R. B. Williamson, Percy Bell, William Frederick Moran, Charles C. Box, John Patrick McNamara, Arthur Percival Bowen, Robert Henry Brittain, Robert Mitchell, John H. Eastwood.

 146 Hugh Hamilton, R. G. Lye.

 148 John A. McGillivray.

 149 William Mclnnis, Arthur Day Carson.

 150 Frank Edwin Harley, Percy Thomas Allen, Edgar Chamberlain, Jack W. Ringsdrof, Abraham Bernard Siskind, Arthur Bowling, John E. Johnson, Phillip Kostis, William Lappage, William John Snow, James Walter Streeter, Leon Eric Yeomans, Norman Bohannan.

 151 Lawrence Stewart Jones.

 152 George Archibald Stethem, James Melvin Newman, Arthur James Mathier, John Miller, Herman Holbeck, Gilbert Francis Gillon, William Allen Smith.

 153 Albert Frederick Tesoriere. 161 Daniel Goodwin, Ezra Smith.

 163 Frederick William Galster, Harry Stuart, Grant Albert Stevenson.

 164 George Huffman.

 167 William Frederick Beck, George Edward Wright, Cecil Willington Weegar, Arthur A. Hallett.

 168 Joe H. McArthur, Thomas J. Craighead, George Hamilton Couch, George H. Hall.

 169 S. Blaine Moore, William H. Durrett, Hazden S. Rood, John M. Shouldice.

 175 William Field, Norman Stanley Harris, Edgar William White, Garnet

 Kyle Williams. 198 W. 0. Fudhope, Otto L. Christman, George E. Overa, Albert Frederick

 Bastedo, Reginald Kenneth Burnet. 205 John Stanley Barker, Harold William Scardfield. 210 John Robert Eadie.

 212 Joseph Carp, Maurice L. Levy, Joseph Steinberg, William Tishler.

 213 Austin Francis McDowell, Hector E. Montgomery.

 214 Charles W. Myers.

 215 John Eliel Cool.

 217 Frederick H. A. Schytte, Willard G. Cabic, Robert N. McElhinney, William Hutchinson, Frank Speak.

 218 Samuel Patterson, Oscar Barber.

 220 Samuel J. Smith, Joseph Frank Molloy, James Hamilton, James F. Patton.

 221 Alfred J. Fielus.

 222 Herbert Robert Booth, William Charles McDonald, Charles Cecil J. Fox, Leonard Wood, Harry Beeson Hill, Michael Ayoub, Thomas Samways, Randolph Harwin.

 223 George Budgeman, Paul Edward Doal.

 224 Robert Fillotson, Reginal Wallace Hill, Snowdon M. Ducin, Irving Alexander Neilson, Grover Clifton Elder, George Thomas Lambert, William Charles Boutilier.

 225 Briton Maxwell Coombe.

 226 John F. Molyneaue, William H. Oakes, Albert George Stanton, Fred Carl Avery, W. A. French.

 227 Henry Willis Ackerman, James Dingwall Bankier, Frederick Croft. Bryson Donnan, William R. McCreary, Jack Williams.

 230 Robson Hogg, Gordon Arthur Harris.

 231 William Dawson, Donald K. Fletcher, William James Warne, Orvilie McMicking, Charles Moore Carrie.

 232 John Norman Dyson, Walter George Fraser, Arthur V. Marsh, Thomas Henry Whitfred Stanyon, John G. Holmes.

 233 Alexander McDonald Hannah, Alfred G. Ackland, George Sydney Avent, Joseph A. Fleming.

 234 Walter Lawson, Alexander Kean, Leonard Marchment.

 235 Frank Ernest Hope, John Stuart.

 236 Andrew Lang.

 238 Ashton R. Douglas, David Shepherd, Christoper B. Morton.

 239 George Sydney Brumley, John Gilchrist, Ernie Warwick.

 240 Clarence Merritt.

 241 Richard Howard Pomeroy.

 242 Crawford E. MacAuley.

 243 William M. Clark.

 245 Percy Atkinson, Albert Edward Smith.

 246 David Smith, Percy Parker, Robert Somerville, Samuel Alexander, Frederick Grimsby.

 248 Melvin Henry Meoneghy, Earl C. Drysdale.

 249 P. E. Greenfield.

 250 William G. Forsyth, Alvin Collard, William Williamson, Stanley F. Wallace, Harold Tilson, Clarence E. Saunders, G. W. Hillman.

 251 L. A. Lillico, Richard Frank Clemens, Louis J. Irvine, Haden Rood, Emanuel Rowe, Robert Ralburn Mallard, William George Moore.

 252 Frank Bateman Freele, Robert Henry Atkins.

 253 James Willard Challand, Lachlan Thomas Reid.

 254 George Erwin McFadden, Ben Clifford Billingham.

 255 Gordon Warren.

 257 George Young.

 258 Kenneth N. Wagg.

 261 John Scobie Dick.

 262 Nelson Albert Bullock.

 GRAND CHAPTER "CALLED OFF"

 Grand Chapter was "Called off" at 4.30 o'clock p.m. to permit the delegates to select their Grand Superintendents and elect the officers of Grand Chapter for the ensuing year and the next place of meeting.

 WEDNESDAY, APRIL 22, 1964

 Grand Chapter was "Called on" at 9.30 o'clock a.m.

 ELECTION REPORT

 At the One Hundred and Sixth Annual Convocation of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario held in the Royal York Hotel, City of Toronto, Ontario, on April 21 and 22, 1964, the following officers and committees were elected and appointed.

 V. Ex. Comp. E. Jenkins, chairman, and Ex. Comp. George W. Elms, vice-chairman, presented the results of the election as follows:

 M. Ex. Comp. Fraser Hay. Grand Z.

 165 Victoria Ave. N., Listowel, Ont. R. Ex. Comp. James E. Girven Grand H. I Grand

 581 Weller St., Peterborough, Ont. f Council

 M. Ex. Comp. Reginald J. Lewis Grand J.

 421 St. Clarens Ave., Toronto 4, Ont.

 GRAND CHAPTER OFFICERS, 1964 R. Ex. Comp. Rev. Clifford Manning, B.D. Grand Chaplain

 Southampton, Ont. M. Ex. Comp. Fred W. Dean Grand Treasurer

 244 Holton Ave. S., Hamilton, Ont. R. Ex. Comp. Robert John Hamilton Grand Scribe E.

 514 Temple Bldg., 62 Richmond St. W., Toronto 1, Ont. R. Ex. Comp. W. H. Cheetham Grand Scribe N.

 374 Morse St., Port Arthur, Ont. R. Ex. Comp. George Smith Grand Principal Sojourner

 286 Brunswick St., Stratford, Ont. R. Ex. Comp. George A. MacLeod Grand Registrar

 5 Silverwood Ave., Ottawa 12, Ont.

 EXECUTIVE COMMITTEE—Elected R. Ex. Comp. F. Carl Ackert, 1 Lincoln Ave., Gait, Ont. R. Ex. Comp. Stanley Portch, R.R. No. 2, 5059 Walkers Line, Milton, Ont. R. Ex. Comp. Wellington Smith, 166 Third St., Fort Francis, Ont. R. Ex. Comp. Lloyd B. Gillespie, 410 Eden Ave., Ottawa, Ont. R. Ex. Comp. Andrew Nisbet Jr., 17 Sturton Rd., Weston, Ont.

 GRAND SUPERINTENDENTS The nominations for Grand Superintendents were submitted to the Most Excellent Grand Z., who was pleased to approve, and the following selections were confirmed:

 St. Clair District No. 1 R. Ex. Comp. Richard Thomas Cadwallader,

 Eddys Mills, Ont.

 London District No. 2 R. Ex. Comp. Reginald Norris,

 140 Alaunia St., London, Ont.

 Wilson District No. 3 R. Ex. Comp. Frederick Lewis Grigg,

 182 Head St. N., Simcoe, Ont.

 Wellington District No. 4 R. Ex. Comp. William Norman Hemphil,l

 706 Rockway Dr., Kitchener, Ont.

 Hamilton District No. 5 R. Ex. Comp. John Nelson Aldridge,

 R.R. No. 5, Cayuga, Ont.

 Huron District No. 6 R. Ex. Comp. James A. Mair,

 R.R. No. 5, Brussels, Ont.

 Niagara District No. 7 R. Ex. Comp. Wallace Edward Brown,

 Box 235, Virgil, Ont. Toronto East District No. 8 R. Ex. Comp. Otis Roy Roberts,

 134 Old Orchard Grove, Toronto 12, Ont. Toronto West District No. 8A R. Ex. Comp. Milton Gottlieb,

 2 Fraserwood, Atp. 2, Toronto 19, Ont.

 Georgian District No. 9 R. Ex. Comp. John James Robins,

 316 Second St., Midland, Ont.

 Ontario District No. 10 R. Ex. Comp. Ernest Robert Stafford,

 312 Euclid St., Box 133, Whitby, Ont.

 Prince Edward District No. 11 R. Ex. Comp. Elburne Zeran,

 Box 1110, Napanee, Ont.

 St. Lawrence District No. 12 R. Ex. Comp. Norman G. M. Tuck,

 R.R. No. 1, Long Sault, Ont.

 Ottawa District No. 13 R. Ex. Comp. Claude Vickers,

 152 Breezehill Ave., Ottawa 3, Ont.

 Algoma District No. 14 R. Ex. Comp. Victor Kitchener Croxford,

 Box 220, Rainy River, Ont. New Ontario District No. 15 R. Ex. Comp. Kenneth Reginald Shore,

 135 Mead Blvd., Box 107, Espanola, Ont. Temaskaming District No. 16 R. Ex. Comp. Arthur E. Humphries,

 289 Belleview St., Timmins, Ont.

 NEXT PLACE OF MEETING

 By special resolution of Grand Chapter the One Hundred and Seventh Annual Convocation of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario will be held at the Royal York Hotel, Front Street West, Toronto, Ont., on Tuesday and Wednesday, April 13 and 14, 1965, commencing at 10 o'clock in the forenoon.

 REPORT OF THE COMMITTEE ON MEMBERSHIP

 To the Most Excellent Grand First Principal, Officers and Members of the Grand Chapter Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 Your Committee on Membership has much pleasure in submitting their report for the year just concluded.

 It is refreshing to note the fine fraternal activity which is taking place all across our jurisdiction. Many special occasions marked our progress in 1964—receptions to the M. Ex. Grand First Principal, international gatherings on both sides of the border, visitations between Districts and between Chapters. All of these things are most effective in promoting understanding and good will.

 From the viewpoint of your Membership Committee these things should continue and even expand. We make that statement because the good will engendered in such activities strengthens our order and brings it into greater cohesion and this in turn creates that spirit which gives us the will, the energy, to work just a little bit harder for those things so

 near and dear to our hearts.

 Work me must if we are to increase our membership. This is not a one-man task, nor a committee commitment—it's an all out job for every member of every Chapter.

 For several years we have been making gains in membership only to have these gains wiped out by the tremendously heavy losses we incur every year in the passing of so many of our senior members. 1963 was a continuation of this trend and we lost a total of 552 members to the Grand Chapter above.

 We show a net gain in new members, over withdrawals and suspensions, of 299, yet when we consider our losses through the passing of so many of our Companions we end up with an aggregate loss Of 253 members.

 Companions, we are sure everyone realizes the seriousness of a continuing downward trend in membership. Perhaps we are too. complacent, too satisfied to go along from year to year just barely holding our own, or maybe slipping behind a little every now and then. Surely we are not so naive as to believe this can continue; we absolutely must arouse ourselves to effort, real effort, to start the graph climbing again.

 We believe with every fibre of our being that the Royal Craft has a purposeful and dynamic place in our system of things. We believe the courage, compassion and love which it teaches makes this world a better place to live in and us better people to live with. If we accept these facts then we must also accept the fact the spice of life is a task undertaken and the satisfaction thereof the task completed and fulfilled. We cannot under these circumstances and these beliefs continue to accept a declining membership. We must accept the challenge and do something, about it.

 The question is, how do we go about changing the situation and when do we start? Companions, your committee suggets that NOW is the time and right here at Grand Chapter the PLACE.

 More than likely you are here with other Companions from your own Chapter or at least with other Companions from your District. Get together with them as soon as possible to discuss ways and means because your committee is going to offer you herewith some suggestions which have been transmitted to us from Chapters in several different areas and these suggestions have been tried and proven. They WILL work and they WILL produce results, but someone has to implement them. We cannot stress that fact too strongly; there has to be a leader, someone who will accept the responsibility and follow it through with action. Will YOU be the one in your Chapter? We hope that you will, because by your presence here you indicate that you have the interest of the Royal Craft close to your heart and it requires that interest to generate the enthusiasm needed to get on with the job.

 Let us assume then that YOU WILL accept the responsibility, that YOU WILL go back to your individual Chapters filled with the desire to prove once more your love of our time-honored institution, filled with the enthusiasm so necessary to ignite the spark that can change the whole picture of a declining membership into one of increasing membership. It can be done but it requires you and I right up front in the action.

 Having made the decision to act and having raised our enthusiasm to do something about this challenge, how do we proceed ?

 We submit that first of all we must think, we must reason, we must use our minds, the best weapons that we have. Companions, you are all familiar with these words, "You learned to form a just estimate of those wonderous facilities with which God has endowed the being created after His own image and to feel the duty He has therebv imposed upon you of cultivating those divine attributes with the most diligent care and atten-

 tion that you may be enabled to show forth His glory and contribute to the happiness of mankind."

 Companions, this is a positive statement, it teaches us that God in His infinite wisdom has- given us the faculty to be the masters of our destinies, has given us all the working tools we require to overcome every obstacle. Where then is our faith if we don't make the effort?

 We know now that we can do the job—we know now that we have the required tools, so let's take up the challenge and show the world that we have the faith.

 We said earlier we would have some suggestions for you and here are some of the methods that have produced excellent results.

 The starting point has to be an active and aggressive membership committee at Chapter level. You can't take a ship through the shoals if you don't have a good pilot and the Chapter membership committee is that pilot. We caution you, however, in your choice of members for the committee. Do not put a Companion on the committee just because he is a nice fellow or a faithful attender; pick members who will act. Believe me it's better to have a member who will do something, even though he makes mistakes, than to have a member who does nothing. The membership committee should then draft a form letter which is sent out to each newly made Master Mason, congratulating him on the completion of his Master Mason degree, thus making him aware of the presence of a Chapter of Royal Arch Masons in his locality and giving him a name or names to contact if he is interested in completing his Master Mason degree. (We can supply you with a sample copy of this letter if you so desire.) The letter, of course, should be followed up by a personal contact.

 This is a simple matter and can be undertaken with very little effort and it will produce results. We who are familiar with the Royal Craft perhaps find it hard to realize but there are literally thousands of Blue Lodge Brethren who won't even know we exist. They have never heard of the Royal Arch. Let's make it a point to tell them.

 Another method for interesting new members requires a contact with the Blue Lodge in your area, the desired goal being a Royal Arch night featuring a team of Royal Arch Masons to do the work with a Royal Arch speaker for the banquet hour.

 When this is arranged there are a few factors which should be considered:

 (a) Arrange through your Chapter (or your Principals' Association if vour Chapter cannot supply the reauired number of workers) to set up the best possible team, a team capable of working a letter perfect degree. This is important because this team represents the Royal Arch image to the Brethren assembled.

 (b) Publicize the event among ALL the Chapters in your District to get out as manv Royal Arch Masons as possible. Make it a big night so that when the Royal Arch group is received it overwhelms the members of the Blue Lodge present by sheer force of numbers. If we may disgress for a moment, we had the privilege of being part of one of these Royal Arch nights in^ a Blue Lodge recently and the Brethren who were assembled to receive us numbered approximately 40 persons. Our group was upwards of 100 members and when we were received it made a real impression on those Brethren present. I overheard one Brother say to another, "I thouerht the Royal Arch was the weak sister; it sure doesn't look like it from here."

 From this you will see that it is extremelv important to publicise the evening and get a large turnout of Royal Arch Companions. It helns us immeasurably to change our image from the "weak sister" to the "strong Companion."

 Finally, we should be particularly careful not to "hard sell" the Royal Craft at the banquet hour. We don't have to if we have planned properly up to this point. We have already impressed our Brethren. What we require now is a speaker who can balance out the work begun when the Companions filed into the lodge room.

 His topic need not even be on the Royal Craft except for a brief reference as to its place in the Masonic structure.

 Any Chapter desirous of implementing these suggestions can get all the assistance they need by simply contacting the Masonic Education Committee of Grand Chapter, that group which has been so recently formed yet are already making their presence felt with the assistance they are offering to the Chapters all over the jurisdiction.

 We have perhaps dwelt overly long on this subject yet we are so convinced that we CAN correct this situation if we but put forth the effort, and it is to you and I who have to do this because those members not present here are going to have to be convinced in and of themselves so it's really a two-fold job.

 I can almost hear some of our Companions say, "It won't work." Companions, if it won't work it's because we are unwilling to expand the effort to make it work, because we are guilty of thinking negatively instead of positively, and perhaps most important to all with somewhat less faith than what we, as Masons, should have, for God has given us His promise that by faith alone we can accomplish wonders.

 Let us reaffirm that faith and face the challenge with firm conviction that success will be ours—and it will be.

 Respectfully and fraternally submitted,

 NORM FARRINGTON, Niagara District No. 7 JAMES FACER, London District No. 2 GEORGE COPPEN, Ontario District No. 10 LORNE VAUGHAN, Prince Edward District No. 11 STAN PORTCH, Chairman

 It was moved by R. Ex. Comp. J. E. Girven, seconded by R. Ex. Comp. Stanley Portch, and—

 Resolved—That the report of the Special Committee on Membership be received and adopted.

 COMMUNICATIONS AND GREETINGS

 Letters were received conveying greetings and expressing regrets for non-attendance from: The Grand Chapter Royal Arch Masons of British Columbia—

 M. Ex. Comp. John S. Dyke, Grand Z. The Grand Royal Arch Chapter of the State of Illinois—

 M. Ex. Comp. Ralph P. Hornbuckle, Grand High Priest. Grand Chapter Royal Arch Masons State of Indiana—

 M. Ex. Comp. Carl E. Shrader, Grand High Priest. Grand Chapter of Royal Arch Masons of the State of Iowa—

 M. Ex. Comp. Victor L. Allbee, Grand High Priest. Grand Chapter of Maine Royal Arch Masons—

 M. Ex. Comp. Horace A. Pratt, Grand High Priest. Grand Chapter of Royal Arch Masons of Maryland—

 M. Ex. Comp. Carl J. Wismer, Grand High Priest. Grand Royal Arch Chapter of Massachusetts—

 M. Ex. Comp. Archie M. Simons, Grand High Priest. The Grand Royal Arch Chapter of New Brunswick—

 M. Ex. Comp. Malcolm F. Eagles, Grand Z.

 Grand Royal Arch Chapter of the State of New Jersey— M. Ex. Comp. J. Howard Haring, Grand High Priest.

 Grand Chapter Royal Arch Masons of Nova Scotia—

 M. Ex. Comp. Frederic C. Morrison, Grand High Priest.

 Grand Chapter of Royal Arch Masons of the State of Ohio— M. Ex. Comp. James W. Ferguson, Grand High Priest.

 REPORT OF COMMITTEE ON CONSTITUTION, LAWS AND JURISPRUDENCE

 To the Most Excellent Grand First Principal, Officers and Companions of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 1. The Grand Superintendent of Niagara District No. 7 at the request of Niagara Chapter No. 55 G.R.C. has submitted notice of motion to amend Section 235 of the Constitution of Grand Chapter by adding the words "and where the population is over 80,000" in the eighth line thereof.

 This amended section, even if approved by Grand Chapter, does not confer concurrent jurisdiction on any Chapter or District, unless subsequent notice of motion be given in each and every case as provided in the last paragraph of this section. Subject to this observation, there is no legal objection to this notice of motion being presented to Grand Chapter.

 2. As notice of motion to amend Section 237 and a notice of motion to amend Section 140 have been filed within the required time and there is no legal objection to these notices of motion being presented to Grand Chapter.

 3. Notice of a resolution to repeal the present rules respecting grants for benevolence and substitute therefore new rules respecting benevolence has been considered, and there is no legal objection to this resolution being presented to Grand Chapter.

 All of which is respectfully submitted.

 JOHN M. BURDEN, Chairman, Committee on Constitution, Laws and Jurisprudence Moved by R. Ex. Comp. J. E. Girven, seconded by M. Ex. Comp. J. M. Burden, and—

 Resolved—That the report of the Committee on Constiutional Laws and Jurisprudence be received and adopted.

 MOTIONS—AMENDMENTS TO CONSTITUTION

 R. Ex. Comp. Norman Farrington presented the following notice of motion:

 That Section 235 of the Constitution of Grand Chapter be amended so that Sectioin 235 will read:

 There shall be concurrent jurisdiction between Chapters in any city having more than one hundred thousand inhabitants and such of the Chapters within 10 miles air line measurement from the municipal limit of such city as are located within the same District as the city Chapters and such concurrent jurisdiction may be granted by Grand Chapter to a Chapter beyond said 10 miles limit^ and where the population is over 80,000, but situated in the same District as city Chapters, provided that a notice of motion to effect such purposes shall have been given as provided for in the case of a proposed alteration or amendment of the Constitution of Grand Chapter.

 It was moved by R. Ex. Comp. N. Harrington, second by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the foregoing amendment be adopted. Carried.

 M. Ex. Comp. John M. Burden, Q.C., presented the following notice of motion:

 That Section 237 of the Constitution of Grand Chapter be amended so that Section 237 will read:

 When any Companion from without the jurisdiction of the Grand Chapter of Canada presents himself as a Joining Companion, and produces satisfactory proof of his having been exalted to the Royal Arch degree, each and every Chapter shall have liberty to and may confer the degrees of Mark Master and Most Excellent Master on such Companion who has not heretofore received them, free of charge except a fee to Grand Chapter for registry.

 It was moved by M. Ex. Comp. J. M. Burden, seconded by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the foregoing amendment be adopted. Carried.

 M. Ex. Comp. Clarence MacLeod Pitts presented the following notice of motion:

 That Section 140 of the Constitution of Grand Chapter be amended by deleting the amount of "42%" and substituting thereof the amount of "50," so that this Section as amended shall read:

 For every member of a Chapter, payable semi-annually on the 30th of June and the 31st of December in each year, except the first year of the organization of the Chapter .50.

 It was moved by M. Ex. Comp. C. M. Pitts, seconded by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the foregoing amendment be adopted. Carried.

 M. Ex. Comp. John L. House presented the following notice of motion:

 That the Rules Respecting Grants for Benevolence as now included in the Constitution of Grand Chapter be repealed and the following substituted thereof:

 RULES RESPECTING GRANTS FOR BENEVOLENCE

 1. Grand Chapter grants to a Companion, or to relatives of a living or a deceased Companion, are to be considered as supplementary aid to that given by the Chapter or local board of relief recommending the application; the amount of the grant depending in each instance on the need for assistance and the ability of the Chapter to provide the necessary relief.

 2. In any District or in any city in which there are Chapters having concurrent jurisdiction there may be established by a vote of a majority of the Chapters in said District or city a local board of relief. Such local boards shall be composed of representatives from each Chapter in such District or city elected annually by open vote of the Companions present at the election of officers of the Chapter, and shall have power to frame a code of bylaws and elect a chairnian and secretary-treasurer, and when the formation of such a board and its bylaws have been approved by the Executive Committee the same shall be considered a duly constituted Local Board of Relief under Grand Chapter.

 3. All applications for benevolence must be made upon a printed form, which will be furnished by the Grand Scribe E. when applied for. It shall be the duty of the Z. of the Chapter to see that they are sent to the Grand Scribe E. before the 31st day of January immediately preceding the Annual Meeting of Grand Chapter in each and every year. It is imperative that the fullest possible information be given in the several blanks in such printed form, whether the application is made for the first time or for the renewal of a grant.

 4. All applications for benevolence shall be made through a Chapter and shall be signed by the Z. and Scribe E. thereof, with the seal of the Chapter affixed, and in no case shall an application be made through an individual Companion. It shall be imperative for every Chapter intending to recommend an application for benevolence to pass a resolution to that effect in open Chapter, record the same in its minute book and attach to each application a copy thereof, signed by the Z. or presiding officer and the Scribe E. of the Chapter and having the seal of the Chapter attached thereto. All applications for benevolence recommended by a Chapter situated in any city or District in which there is a local board of relief, acknowledged as such by the Grand Chapter, shall be transmitted to Grand Chapter through the local board of relief.

 5. It shall be the duty of every Chapter to see that applications for renewals of grants are sent to the Grand Scribe E. for those beneficiaries who have been receiving through the Chapter a grant from Grand Chapter in the current year and who are still in need of assistance; said applications to be in the hands of the Grand Scribe E. by the 31st day of January in each year. Whenever a Chapter does not wish a renewal of a grant the secretary of the Chapter shall notify the Grand Scribe E. to that effect before the 31st day of January.

 6. In cases of pressing need arising between Convocations of Grand Chapter, interim grants for purposes of temporary relief may be made by the chairman of the Committee on Benevolence, with the approval of the Most Excellent the Grand Z. and the president of the Executive Committee.

 7. Grants shall be payable in two equal half-yearly payments by cheques issued by the Grand Scribe E. and signed by him and the Grand Treasurer and countersigned by the president of the Executive Committee in favor of the grantee and the Z. of the Chapter or of the secretary-treasurer of the local board of relief, and such cheques shall require the endorsation of both the grantee and the Z. or secretary-treasurer (as the case may be) before being honored. All all cases in which grants are made payable through the Z. of a Chapter it shall be his duty to renort to the Chapter the receipt of such cheque or cheques, and the Scribe E. shall record the report in the minute book of the Chapter. Whenever there is a local board of relief acknowledged as such by Grand Chapter, in any District or city, all grants made to parties recommended by any Chapter within the limit of such District or city shall be made payable through the secretary-treasurer of the local board of relief. In special cases this rule may be varied by the chairman of the committee, with the consent of the president of the Executive Committee.

 8. All forms application and returns are from time to time to be prepared by the Executive Committee. The Executive Committee shall also from time to time decide upon the maximum amount of grants to be made in the various classes of cases.

 9. No grant may be made to an unaffiliated Companion, nor to relatives of a deceased Companion who at the time of his death was an unaffiliated Royal Arch Mason, unless in exceptional cases, with the authority of the Grand First Principal, the president of the Executive Committee and the chairman of the Committee on Benevolence.

 10. It shall be the duty of each Grand Superintendent, on the occas-sion of his official visit to the Chapters in his District, to ascertain whether any cases of distress exist which should be recommended to Grand Chapter for benevolence, and if so, to direct the attention of the officers of the Chapter to these rules. It shall also be the duty of each Grand Superintendent to direct the attention of the Chapters in his District through whose Z's cheques have previously been payable to the necessity of making proper return for such grants, and in all cases, of

 which he is advised, where such Chapters at any time have failed to make such return he shall make due inquiry into the cause thereof, shall direct the return to be forwarded to the Grand Scribe E. and to report upon such inquiry to Grand Chapter.

 11. Chapters or local boards of relief which fail to comply with the foregoing rules have no claim for the consideration of applications for relief.

 12. The chairman of the Committee on Benevolence shall prepare and lay before the Executive Committee at its first Convocation held immediately before such Annual Convocation of Grand Chapter and for the purpose of being printed for the information of Grand Chapter a report in such a form as may from time to time be devised by the Executive Committee respecting the returns made by the local boards of relief and by Chapters, and the applications for benevolence recommended by the same.

 13. In cases of extreme and urgent necessity, where proper and sufficient assistance may be restricted under these rules, the Committee on Benevolence with the approval of the Grand First Principal and the president of the Executive Committee may make special grants as may be considered necessary. All such cases of special grants shall be reported at the next annual meeting of the Executive Committee of Grand Chapter.

 It was moved by M. Ex. Comp. John L. House, seconded by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the foregoing amendment be adopted. Carried.

 M. Ex. Comp. J. M. Burden, Q.C., presented the following notice of motion:

 That Section 87 of the Constitution of Grand Chapter be waived and that the rank of Honorary Grand First Principal be conferred on R. Ex. Comp. Reginald J. Lewis, Grand J.

 It was moved by M. Ex. Comp. J. M. Burden, seconded by R. Ex. Comp. J. E. Girven, and—

 Resolved—That the foregoing motion be adopted. Carried unanimously.

 OFFICERS INSTALLED AND INVESTED

 M. Ex. Comp. John M. Burden, Q.C., installed and invested the newly elected officers of Grand Chapter, including the Grand Superintendents of the several Districts, and they were proclaimed and saluted according to ancient custom.

 M. Ex. Comp. Fraser Hay, Grand Z., extended his congratulations to the newly invested Grand Superintendents, reminding them of their duties in connection with their office and wished for them all the pleasure their work in office will afford them, impressing upon them the responsibility they carry on their shoulders as the representative of the Grand First Principal and of Grand Chapter, wishing them health and all the help of the Most High.

 R. Ex. Comp. Girven, Grand H., also directed a few remarks to the newly invested Grand Superintendents, extending his congratulations and pledging them his support.

 VOTE OF THANKS

 It was moved by R. Ex. Comp. James E. Girven, seconded by M. Ex. Comp. Charles W. Emmett, and—

 Resolved—That the thanks of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario be extended to:

 The Credential Committee, under the direction of R. Ex. Comp. J. W. Woodland, for the efficient manner in which they carried out their duties;

 The Scrutineers, under the direction of V. Ex. Comp. E. Jenkins, for their services in taking charge of the election of officers;

 General Chairmen and sub-committees who looked after the arrangements and for their untiring assistance, including the reception and entertainment of the delegates' and their ladies;

 The Installing Board, under the direction of M. Ex. Comp. John M. Burden, and the Past Grand Zs and to all those who have contributed to the success of our One Hundred and Sixth Annual Convocation.

 APPOINTED TO OFFICE

 The following appointments have been made by Most Ex. Comp. Fraser Hay:

 EXECUTIVE COMMITTEE—Appointed R. Ex. Comp. L. C. Ewener, 1308 London Rd., Sarnia, Ont. V. Ex. Comp. G. L. Nutt, 516 Fair St., Woodstock. Ont. R. Ex. Comp. Everett C. Wood, 142 N. Front St., Belleville, Ont. R. Ex. Comp. F. W. D. Welham, 60' Stewart Smith Drive, Toronto, Ont. R. Ex. Comp. Frederick Scott, 41 Fairfield Ave. N., Hamilton, Ont.

 ASSISTANT OFFICERS—Appointed M. Ex. Comp. Bruce H. Smith Grand Lecturer

 169 Dufferin Ave., Belleville, Ont. V. Ex. Comp. C. G. Smuck Assistant Grand Chaplain

 20 Thornton Ave., London, Ont. V. Ex. Comp. Walton G. Pascoe Grand Senior Sojourner

 •5 Chapel St., Box 448, Bowmanville, Ont. V. Ex. Comp. William Wyllie Grand Junior Sojourner

 33 Bowie Ave., Toronto 10, Ont. V. Ex. Comp. Wilfrid Lea Brown Grand Sword Bearer

 84 Willow Ave., Toronto 13, Ont. V. Ex. Comp. G. H. A. Suddard Grand Master Fourth Veil

 25 Greta St., Oshawa, Ont. V. Ex. Comp. E. Leslie Earl Grand Master Third Veil

 252 Collingwood St., Kingston, Ont. V. Ex. Comp. Dalton Burns Grand Master Second Veil

 218 Broadview St., Pembroke, Ont. V. Ex. Comp. Mason W. Acton Grand Master First Veil

 94 Toronto St. N., Uxbridge, Ont. V. Ex. Comp. Gordon B. Lipsett Grand Standard Bearer

 Box 19, Group 5, Nelles Rd., Grimsby, Ont. V. Ex. Comp. G. K. Mansell Grand Director of Ceremonies

 206 Sydenham St., Woodstock, Ont. V. Ex. Comp. F. P. MacFarlane Assistant Grand Director of Ceremonies

 2970 Sunset Lane, Camlachie, Ont. V. Ex. Comp. William Worthington Grand Organist

 506 Grosvenor St., London, Ont. V. Ex. Comp. B. W. Spencer Grand Pursuivant

 78 Boustead Ave., Toronto 3, Ont. V. Ex. Comp. N. R. McEachran Grand Steward

 52 McNaughton Ave. E., Chatham, Ont. V. Ex. Comp. D. M. Burwell Grand Stewart

 192 Stuart St., Sarnia, Ont. V. Ex. Comp. Clinton Scott Grand Steward

 356 Tillson Ave., Tillsonburg, Ont.

 V. Ex. Comp. Lome Armstrong Grand Steward

 61 College St., Box 82, Durham, Ont. V. Ex. Comp. Colin Smillie Grand Steward

 71 Bronte St., Milton, Ont. V. Ex. Comp. George S. Atkins. Grand Steward

 257 Ontario St., Stratford, Ont. V. Ex. Comp. Fred Jones Grand Steward

 927 Welland Ave., Niagara Falls, Ont. V. Ex. Comp. James A. Kilsby Grand Steward

 127 Minnesota St., Collingwood, Ont. V. Ex. Comp. Douglas Wilbur Ives Grand Steward

 152 Ritson Rd. S., Oshawa, Ont. V. Ex. Comp. Stanley Henry Lennox Grand Steward

 265 Bleecker Ave., Belleville, Ont. V. Ex. Comp. Joseph W. McCullough Grand Steward

 34 Thurston Rd., Toronto 7, Ont. V. Ex. Comp. Robert Howard Seymour Grand Steward

 3 Third Ave., Kingston, Ont. V. Ex. Comp. Alexander Mack Grand Steward

 103*2 Falaise Rd., Ottawa, Ont. V. Ex. Comp. John Samuel Boone Grand Steward

 Box 597, 96 Clark St., Atikokan, Ont. V. Ex. Comp. L. S. J. Atkinson Grand Steward

 371 Church St., Box 149, Garson, Ont. V. Ex. Comp. Edward John Harris Grand Steward

 2B Government Rd. E., Kirkland Lake, Ont. V. Ex. Comp. Charles James Fox Grand Steward

 R.R. No. 7, Parkhill, Ont. V. Ex. Comp. D. S. MacLachlan Grand Outer Guard

 800 Vaughan Rd., Apt. C14, Toronto 10, Ont.

 [image: picture2]

 The labors of the Annual Convocation being ended, Grand Chapter was closed in Ample Form at 12 noon, Toronto, Ontario, Wednesday, April 22, 1964.

 [Robert (form (jiamuton

 Grand Scribe E.

 Monday evening, April 20, 1964, the Grand Z. M. Ex. Comp. Fraser Hay invited his Council, P.G.Z's, Executive Committee to a dinner in the Tudor Room, Royal York Hotel, Toronto, to assist him in doing honors to his distinguished guests. At the same time Mrs. Gertrude Hay and her committee entertained the wives and ladies of our distinguished guests with a dinner, etc., in the Algonquin Room, Royal York Hotel, Toronto.

 Tuesday evening, April 21, 1964, the annual banauet was held in the Concert Hall of the Royal York Hotel, approximately 500 Companions and their ladies being present. Our Grand Z. was the chairman and he provided a very interesting program.

 The guest speaker was the Rev. George W. Goth of London, Ont., who gave a most interesting and thought-provoking address entitled "You Never Had It So Good," in which he compared the present conditions and opportunities with those of the earlier times.

 EXECUTIVE COMMITTEE—President

 R. Ex. Comp. James E. Girven Grand H.

 (By virtue of office) M. Ex. Comp. Fraser Hay, M.D , Grand Z.

 EXECUTIVE COMMITTEE

 (By virtue of office)

 M. Ex. Comp. John M. Burden, Q.C Grand Z. 1943-44

 126 Old Orchard Grove, Toronto 12, Ont. M. Ex. Comp. R. V. Conover, O.B.E. Grand Z. 1945-46

 R.R. No. 6, Brampton, Ont. M. Ex. Comp. Fred W. Dean Grand Z. 1947-48

 244 Holton Ave. S., Hamilton, Ont. M. Ex. Comp. Clarence MacLeod Pitts Grand Z. 1949-50

 2 Mill St., Ottawa 4, Ont. M. Ex. Comp. Alexander G. N. Bradshaw Grand Z. 1951-52

 655 Waterloo St., London, Ont. M. Ex. Comp. John Loftus House Grand Z. 1955-56

 14 Pearson Ave., Toronto 3, Ont. M. Ex. Comp. Maurice A. Searle Grand Z. 1957-58

 Apt 501, 1555 Queen St. E., Toronto 8, Ont. M. Ex. Comp. Bruce H. Smith Grand Z. 1959-60

 169 Dufferin Ave., Belleville, Ont. M. Ex. Comp. Charles W. Emmett Grand Z. 1961-62

 27 Colwood Rd., Islington, Ont. M. Ex. Comp. Melville S. Gooderham Honorary Grand Z. 1957

 244 Inglewood Drive, Toronto 7, Ont. M. Ex. Comp. Reginald J. Lewis Honorary Grand Z. 1964 and Grand J.

 421 St. Clarens Ave., Toronto 4, Ont. R. Ex. Comp. Robert John Hamilton Grand Scribe E.

 i514 Temple Bldg., 62 Richmond St. W., Toronto 1, Ont. R. Ex. Comp. W. H. Cheetham Grand Scribe N.

 374 Morse St., Port Arthur, Ont.

 EXECUTIVE COMMITTEE—Honorary R. Ex. Comp. Joseph A. Hearn, 460 Oriole Parkway, Toronto, Ont. R. Ex. Comp. Beniamin S. Scott, 9 Prospect Ave., London, Ont. R. Ex. Comp. C. Harold Shannon, 30 Spetz St., Kitchener, Ont.

 EXECUTIVE COMMITTEE—Elected R. Ex. Comp. F. Carl Ackert, 1 Lincoln Ave., Gait, Ont. R. Ex. Comp. Stanley Portch, R.R. No. 2, 5059 Walkers Line, Milton, Ont. R. Ex. Comp. Wellington Smith, 166 Third St., Fort Francis, Ont. R. Ex. Comp. Lloyd B. Gillespie, 410 Eden Ave., Ottawa, Ont. R. Ex. Comp. Andrew Nisbet Jr., 17 Sturton Rd., Weston, Ont.

 EXECUTIVE COMMITTEE—Appointed R. Ex. Comp. L. C. Ewener, 1308 London Rd., Sarnia, Ont. V. Ex. Comp. G. L. Nutt, 516 Fair St., Woodstock, Ont. R. Ex. Comp. Everett C. Wood, 142 N. Front St., Belleville, Ont. R. Ex. Comp. F. W. D. Welham, 60 Stewart Smith Drive, Toronto, Ont. R. Ex. Comp. Frederick Scott, 41 Fairfield Ave. N., Hamilton, Ont.

 BENEVOLENT COMMITTEE

 (Members of the Executive Committee by virtue of office) M. Ex. Comp. Fred W. Dean, 244 Holton Ave. S., Hamilton, Ont. M. Ex. Comp. John M. Burden, Q.C, 126 Old Orchard Grove, Toronto 12, R. Ex. Comp. Albert Jarvis, 17 Ontario St., Grimsby, Ont.

 GRAND SUPERINTENDENTS

 (Members of the Executive Committee by virtue of office)

 SUB-COMMITTEES OF GRAND CHAPTER EXECUTIVE

 WARRANTS AND DISPENSATIONS

 R. Ex. Comps. L. C Ewener (chairman), Everett C. Wood (vice-chairman),

 K. R. Shore, F. L. Grigg, W. N. Hemphill, Elburne Zeran.

 PRINTING AND SUPPLIES

 R. Ex. Comps. F. W. D. Welham (chairman), V. K. Croxford, J. J. Robins,

 R. T. Cadwallader, Reginald Norris.

 FINANCE

 R. Ex. Comps. F. C. Ackert (chairman), Grand Council, Past Grand Zs,

 Grand Treasurer, Chairman of Investments and Grand Scribe E.

 INVESTMENTS

 R. Ex. Comp. Fred Scott (chairman), Grand Council, Grand Treasurer,

 Grand Scribe E.

 BENEVOLENCE

 M. Ex. Comps. F. W. Dean (chairman), J. M. Burden, Q.C.,

 R. Ex. Comp. A. Jarvis.

 GRIEVANCE AND APPEALS

 M. Ex. Comps. A. G. N. Bradshaw (chairman), J. M. Burden, Q.C.,

 J. L. House.

 CONSTITUTION, LAWS AND JURISPRUDENCE

 R. Ex. Comp. C. Harold Shannon, Q.C.

 CONDITIONS OF CAPITULAR MASONRY

 R. Ex. Comps. A. F. Nisbet Jr. (chairman), 0. R. Roberts, M. Gottlieb.

 FRATERNAL DEAD

 R. Ex. Comps. Wellington Smith (chairman), Rev. C. Manning, B.D.

 (vice-chairman), A. E. Humphries, E. R. Stafford, N. G. M. Tuck.

 FRATERNAL CORRESPONDENCE AND REVIEWER

 M. Ex. Comp. M. A. Searle.

 SPECIAL COMMITTEES OF GRAND CHAPTER

 GRAND Z's ADDRESS

 M. Ex. Comps. M. A. Searle (chairman), J. M. Burden, Q.C, R. V.

 Conover, O.B.E., F. W. Dean, C. M. Pitts, A. G. N. Bradshaw, J. L. House,

 B. H. Smith, C. W. Emmett, M. S. Gooderham, R. J. Lewis.

 MILEAGE AND PER DIEM

 R. Ex. Comps. L. B. Gillespie, E. C. Wood, G. L. Nutt.

 EDUCATION

 M. Ex. Comp. C. W. Emmett (chairman), Grand Council, Past Grand Zs,

 Chairman and Vice-Chairman of Masonic Instruction Committee,

 Grand Lecturer, Grand Scribe E.

 MEMBERSHIP

 R. Ex. Comps. S. Portch (chairman), J. N. Aldridge, C. Vickers,

 W. E. Brown, J. A. Mair.

 DISTINGUISHED SERVICE AWARDS

 M. Ex. Comps-. C. M. Pitts (chairman), J. L. House, A. G. N. Bradshaw.

 ARCHIVE COMMITTEE

 R. Ex. Comps. B. S. Scott (chairman), F. J. Johnson, G. L. Nutt.

 MASONIC INSTRUCTION COMMITTEE

 M. Ex. Comp. C. W. Emmett (chairman), R. Ex. Comp. A. F. Nisbet Jr.

 (vice-chairman), R. Ex. Comp. Bryan Alford, V. Ex. Comp. James

 Turnbull, M. Ex. Comp. B. H. Smith.

 OFFICE EQUIPMENT

 R. Ex. Comp. Joseph A. Hearn (chairman), Grand Council.

 SPECIAL VICTORY THANKSGIVING BENEVOLENT COMMITTEE

 ON REVISION

 M. Ex. Comps. M. A. Searle (chairman), J. M. Burden, Q.C, J. L. House,

 C W. Emmett, F. W. Dean.

 Mw»fl in i n 111 • 1111111111111 n r i hm

 £961 "aaa IS sjaquiaju ajn

 rHOO CMCO

 TQRT '"OafT IT CO CO CO t"1<C0C0CO'Hf-^ Tt<C005COC~M'*OOeOCO'-lt-^HCOTMf5ir505ClftO

 *^RC .»,„„. *„ c-ocn inmtNooot-O) cMcocoincM'<* , coTr»-ioooicO'<*o>cO'»*c>©c*a«oo

 snuiiM « I I I I I I - I I I I I I I I I I I I I I I I 1 I I I I I I juaraisnfpv •

 sn w III 11111111 11111111111111111111

 sinuaa

 suoisuadsns

 SIBMBjp^IAl

 sSunnof

 suotssrmpv

 2961 "09a IS diqsjaquiaw

 *96I J^A JOj •g aquas

 > t- to lOnco^c-rHt-t- w co .h co-© cm co co ih co | od-momocomh

 i i-

 HMO COOM MNN

 b*3

 3 « 3 J "3

 B!WU

 |OrH| |"Hin| lOW|Hr-ieO|lf5lft|N| I | j t-I I | | IHHN^HN^HM | I | rHCO*<rHCM

 CM C-rH CO CM CO CD CM

 II MINIMI | H | 1^1 I I I I I I I I I I I I I

 ii H i H iiinii^ H iri

 i—i,i r

 cm co co co co cm tn ■<*<

 CM CO CO iH CO "ft © CO

 coco^^ocqcxco

 hnhmmhioh

 b*o x c o

 "I I

 •tf hh CM -* HO CO CM I^^CCM^HCDtOC^. CM CO

 i-ioo©ori<c-t~ooo©cc©eocco©a:<oc>'«j<i> oo^aiccccir. com w*ot>Tj<oeoincr©c ** i>

 CMrH ,-, CM *-< <H CM .-HH .-I tH rH CO rH rl »H rl

 0)

 •a

 CO

 I-Ch CU O

 o .

 IN

 r-l .

 ■d ^

 c s

 o o

 sell

 mO«o ' .S CJ °J

 96I J»A J°J

 •H O

 b>>

 CD > >, 5,2 Qj.3 •—' in r5

 Ik co -,£ o 2 .

 0/3,3 7;^ a,

 W O S-) 1M-H -H OJ

 ,3 3

 +j CO

 g g j ^ w jw„. iggg

 faC«'d?^w>w'^cJ^faQ»-j'Sciputfp

 COtJ<tJ< CNrf{NiH^CSICOTj< NC y 3CNCN^MTj< r HCOC Y 5CCTj<esiCNTl'CNCSrf

 ^+3*2 w 3

 ■^COiHCSI

 piaH aJaqAV

 aa^duqo jo auiBN

 ok

 we o

 M o o 3 _ «

 o^l3 isg g.s ^^

 cu .«C^ojpS. w m^ .

 t-i CO

 10,

 <u

 [image: picture3]

 "■< esico^ its <o t> co m <a co oi ©'N m ^ to i> co os © h esi t*< io co' t> © i-J ^'iri «>'

 i-l^lrHr-l CM CN CN CN CN CN CN CN CO CO CO CO CO 00 CO "* ■* ^ tJ< rj<

 9SU9.I03a

 UitO I CO I Mrf OHOOHOt-PJrtHH I nt-

 r i

 |^t- | | |g |»eo^» |cn |

 as^oui in -|| [| J | J | | | | | « J | *-•*« | • | | | | « | -~

 CQfiT (, 33n TP rHr-10505 lO t-Ift CN t- O CO W ^ CO CO CO CO C- in CO W t* ift C- o ^ O) © i-H CO t- O CO

 HH>1 «"»U It eOOiCOO) COCO«H CN CO -tf 00 i-> Oi CO CO 05 C- CO f- O) C5 Oi O O .-I 03 I> O C- Ci 05 O CD

 diqsaaquiaw ,-n cm t-i co .h i-i i-i r-i co ,-t cn ih cn »h.~i

 snu| W M I I I I I I I I I I I I I I I I I I

 ra w 1111 mi 1111 s 111111 r

 sqjijaa ■* I »hoj i-icocn ■*rHin^-icoi>cococ^ , <i , '-H T HCO

 suoxsuadsns | a | | | | ■* 3|* , |||||*| ||| ei '

 siVMVjpiniAL ** | | | ^ | ^ w | * | rHC0 | | THrH | | |

 suorjTMOjsax

 sSuruiof | | | ^ suoissnnp v c w CO in

 III I I I I I I I I I I I I I -II -I I I I I 1^1 I I I I

 CNCOCO t> I CO I •'tCO I .HCO'tfCO i CO CN CO rf ■* CO CO CM CO CO CO .H CN CO

 1111111IIIII

 I 151 II I I I I II

 cncnw iHHint- |h im

 I |5|"l"l I I-

 I CNCO I *# I COCOtHMiH I

 i n i-i-i 111 l-l I——I I-

 Z96T "™a It g^cbS duiSJdquidiiM -h co

 ^OCft CN CO 00 Tt< ITS .^ CO t~ ^ t-ift CO in CO CO rt< Oi ^ C5 CN t* CO © Ol Ci CO

 C005t-H COCO-^COCMOCOcOOSC-COc-OOlOlO'fOCnCOOC-aJOSOJm

 i-H CO y-l <-H*-l <-H H ,-hCOi-I CN i-H CN i-H

 1§«H

 •23 ra 5 •

 U0I^D0AU03

 iiqnSax

 ScLSeS ^buoEfliS<gQ>>

 o >>

 [image: picture4]

 g 5|

 " CO

 I

 PPH a-iaqAV

 jo auitftf

 os.

 [image: picture5]

 2 .2a i

 CO DJO^ g

 CD <„ -born

 •g-gjvSgs™*; fta !lRaS°

 ., Sh j_i CD j_, CD +j

 3

 ^ > 2? CD N « u -a

 t>COCO^S COC-Ol .-HCNCO'

 •*Tt^lr5lO ,0 inwin cococo<

 as^wui I I I I |" I I I I I |««|—| I I |£| M I |«| I j I I |f

 FQfiT '*08f¥ TF COt-r-NCOCO I OinONUJNNlONMCOM I t> 3< C-CN Csl rH CN I I r-ll>00t-COCN

 ».»«L.««T a«Jr£ COCNr-ICNCN i-H CS) rH rH CN rH CN 00 rH in

 Pft » T <"ia/T TO '-' 05 •* CO CO t- CO C- CO O 00 lO CO rH 00 t- C- CO •«* 05 itf r-t CO Oi CN in t- OJ in •* <# CO CO t-I CN

 tybl »»»*ll lb co ot co co in cn in cn 101-1 th .-h t» co 00 in o o 05 in cd o t-in in o i-h r-00 tj< in to in >-i en

 dlllSJaqmaj/VI '-I COCNiHt-I rH CN rH r-l rH rH r-i rHrHrH COrH COrH rH rHrHrH

 snuiK I I I I I I I I I I I I I I I lusuiisnfpv

 snid I II I I I I I I I I I I I I

 sq^aa

 c~ m O O ^ CO i-l rH CO r-l CO O CN CO

 suotsuadsns «coco«<cn | | |otco jrHco | |

 SIT2M12JP1H!A1 H |WOH J | CN rHrHrH CO COrH rH

 suoi;bio;s8H I rt I I -• I I I I I I M I I

 ssmuiof ^-i m 1111 ri n 1

 111111111111111111

 I I I I I I I I ISI I I I I I I I

 CN rH CN 00 CO CO CO rH I in CN |HPqnHt-H rH I rH I rH

 1 r

 1111111

 I rHrH I I COCO I I COCO I

 II I I

 "III

 I I I I I I I I I I I I

 n ri 111111*-

 suoissraipv

 CN I oicocoin.

 I COrftN I I

 CO CO CO CO t>

 . nCT i.^i/T TO ooLnrH^coincot^coocsi^inMococD^rHC^corHinaiCNcococ-cDCDcoinoiTfin 2ybl J**!! Lb cooi^cDinMincsiinrHCNC\ii>ino5inoooincccocoinincor-ii>co^coccinr-ico

 (Ill|SJaqiUajM ^ ^ C5 N l H rH *-, Q<} t-< ■r* r-t ^-r-l HH«N CN rH COrH ,_| rH rH ,_|

 U 0J3

 o OJO

 .- O'H (j O l (BO

 ,£ CD ^

 bet* to •*->.,_>

 3 2* CD CD w

 ItlJ

 CD CO

 r* E O CD

 CD

 "3

 cd "c Jrt

 S^Ss-dS

 3 O CS CD CD

 W6T -»? 9 A. JOJ

 [image: picture6]

 WW'rO*W<M'WKr,'£dWl^W£fi^^

 r4«<r,*

 uoi^doauoo j^inSan

 . tO CO .to •

 • co s_ Jh to Sh w

 to CD 3 3 CD 3 CD

 ' 3-C3rC PrC?

 ppH ai^AL

 jajdtnjj

 jo 91US>I

 ok

 ■ in m l wirt ■ ■ ■ • . ti • • 0) CD < h !o . . G 3 CD 'H «^COfl CtI y W t(l« - .-rt 3 jj-jH

 nncjcNHNNnnwwHHMHHiJiJnnwcNH^ncoHcq^WMnegHM

 A-d .'SSSOOgCrC

 OS 3i-j-t-> >^ kT +j O O

 ca cu.S

 rj CO

 o

 a

 cc o

 B.2

 S o

 at?,

 «2g two

 GC/2 „Oo

 U<

 §.2-2t3

 0 C « r?"S

 w f-t o •-

 CD COO cd +j ••-; 3 43

 -(j C to „. C Sh CD CD ^ ^

 oh SiJ2V

 fcOfiHEHcq

 2-^ttf hh c«o

 Cj r§'gC

 Co°o 3p+;o

 rJW<(J

 cd-m « ca

 CL Sh ™ O

 ^ OH fH

 T3 C .Sh

 0 H(O W

 5-i CD"t: "J

 COrH q C rJ<W<

 rH^ine^co^ocNCOT^incot^c^c^OrHCvico^inooocoTtiincoc-coCTiOrHCNcoin

 C^05CXOOOrHrHrHrHrHrHrHrHCNCOCOCOpoCOCOCOTj<Tj<^rt<Tj<'ri<Tj<T}<ir>inininin

 asrajoaa I <ncow« w»-h | |^J | | \<Kr-* |«« | cn I I cnco,h i co»h i wcoco

 as^aoui | | | | | | |" - | ««« | | © I I » l N l n I I I • II II I I

 £961 <# 33a I£ oioocgNH NoiHOt^coNco^mooo i«OHt»t- i*m i to cn c-c-co "# to

 saaquiaiAI ajn "* ^^ M rt " H "* ' W ' W ^

 cqct ••^arr tc oocococo© OHMHooMnMNHtoHoo^HNeot^^in t-Nffloc^t-

 tybi •'"u it pjot-tnin coNoinmNaHrffNniooHinot-offin ** oi co n oo cn ©

 diqsaaquiajv '-<'-' '-•'-» iHtHf-irH.-i ^^ ,_i,-i ^^ co rt ,-h <n »-hth ^Hr-<

 snutiM | | | | | || luaupsnfpv

 snw | | | | | - |

 sio^a

 CN CO ,H <* ■<* ^^

 suoisuadsns | w I ^ | ©^

 siUAVTUpiWAl

 ! I

 suoissnupv

 suoiiujoisan

 sSuiuiof | | | | | ||

 I I I I I I I I I I

 I I I I I II I I I I in rH ^h ^t< tg ^h rH in ca

 W(»| | |" | |-|

 « w i n-n

 1111111 1111111 1111 ri Mini

 ■* 1-1 oo cn t> wt m co cn in in •«*< co cn

 | HN IM

 lllllllllllllll HH l

 "rniH"i H ii"-rii

 CNt* CO CO M CO 00 CN <tf CO CO »H ,H CO I lOt^OinMlOCO

 >acr «"»a<t to coot-coco WNHONeooH^egtoMoooMOWHtooto diqsaaquiaiM -"-• »-"-■ HHHHH " — >-"-' ^ M rn^rn

 NH I CN I !CN

 n

 'NP5l()N

 II I I I I I

 "i n 11

 t- I eoeowcoco

 comc-cooo

 00 OS CO t—* Oi CO ?-H CN r-l»-H »-HH

 [image: picture7]

 t-961 J«9A J°J

 W6I -"^A JOj

 <U • »h H *£*C

 iwS

 go;

 dtf^fcM w«H'S£«dcaWaidw«dfc£up^UH; ueh'qw«w«

 uot^booauoo j^inSan

 . . w . • . w w . . w— . CO . . w .

 tTCOCOCNCO CN CO CN ri CM »-H »-H i-H CO CN iH ■* CM •* CO CO CN 1-1 iH M CO M tJ< CN CO t-t CO rf

 0>

 PI3H a^HAl

 aa^dBiiD jo atu^N

 3

 •D

 Hc32

 « -J .

 «^<uco

 co£^'

 g cy <u

 o ^^-^ 'J3 •'go*

 -So 8

 2j 5 o B **

 o <u

 ^ cc g ca 5 °? COP -

 »X3 „, .O C CO

 4JI Sh C 1) O +J

 Sj 2

 si**

 u 5

 +* q

 S^c^l

 rQ 1> CU U,

 co OC ■o Ag

 I S*H Sw O+J

 o-mcuco

 ooog

 H SSfg

 ^-o°

 •S cfl cfl 3

 WOK<

 ON

 co^oooqj t^^incoinowco^iot^cxJWo^Nco^incDt--

 COtD<D«D«D S- CO 09 Oi O rH i-H ^H i-H i-l rH r-{ iH CM CN CM CN M CN C~J CN jH_l^H,HrH ^SSScN(NCSWCNeNeNCNeNCNCN«NCNCNCNCSCN

 o^eNco^in

 CO CO CO CO CO CO CNCNCNCNCNCN

 aseajoaa

 T* rH r-t CD M CO

 i I I

 "-I ri I

 3SC3J3UI | woow | j m | j *<co | | eorHco w

 £961 ''38(1 IErHesi||co|T»<cocNcOrHCOt-corHCOrH|co|co^*|rH |

 saaqiuajvi ajii caii-u rH t-nn II I I

 i«n/?T »"»:a*T to ^* CO © in CO in CO Oi in CO rH CO Oi W •«* OJ T»< © CO © in in CO O ©

 E96I ^U It co o oj co o co co co m tj< tj< eo m co cd co m i-i oo co ^ m co co co

 diqsjaquiajv N ^ ^^ cn^hth rH-i rH

 snuijtf M II I II I I I I II I I I I I I I juaurjsnfpv

 sn « 11111111 n 111»i ii 11

 sqjTJaa

 suoisuadsns

 SlBAYTUpifllM

 rH CO CO rH rH rH rH CN W | OJ rH t> t-CN CN CN rH rH i

 I rHCO I T*rH I

 CNinrH I COCO

 r |

 I WCOCN I 00 j I CNCO I ^rHTj* I « |

 suo W tuo T sa H I I I I I I I-I I I I | NN I I I I I sSuraiof | | | | | | |«| | | | | | | | |— |

 suoissixupv

 ICOrHCOrHTtTfrHt-rHTjtCOrHCOinCOCOCN-H

 I I I I

 I II I

 |rnrH |

 -II I

 rH|rH |

 I I I I

 I I th *

 6»oi «/wu it coooscoococDcoinco^eocococooimoj; co^incoco diqsaaquiajM cm ^ rHrn m^-,^ ^^

 3

 C Jc i: « ii h « . O -r^ vir

 T3 w

 d §

 « .22

 <U d W t-j

 2?d<3

 rt££o

 *96I JB3A -ioa

 uohbooauoo

 [image: picture8]

 0) C

 Tf^trH^i—IrHOlTfCOCOi

 lCOWrt<rHCNCOCOCOr-lCNTj<rHTj<

 PI9H aJaqAV

 jajduq:) jo auiBK

 ON

 [image: picture9]

 (CNCO

 ^^tfiniflinmirtinininintococDto

 ICNCNCNCN(MCNtNC^CNCSHNCSlCNMCslCMCN

 RESTORATIONS

 1—Earl C. Clarke, Donald Roe; 7—Clarence Hubert Sherry; 20— Daniel G. Stewart; 24—Howard Gilbert Clarke; 77—Ormand Eustace Kennedy; 80^—John Calquhoun; 82—Cecil Ivan Blair; 94—Harold E. Couch; 103—G. Emerson McArthur; 138—Lloyd Bordon Jones; 224— Bernice L. Springstead; 225—John A. Newell; 245—John F. McFarlane; 251—J. W. McBain, H. H. Boyd; 252—Fred Chappel, Wilson V. Atmore.

 SUSPENSIONS

 2—James E. Barry, Norman Gilbert Smith, Cecil Armstrong, Thomas J. Stroyd; 3—Roy Ernest Lovie, Basil Thompson; 5—Thomas Cochrane Bishop, Alexander K. Burns, George Robert Cheswick, Robert Connell, William Peter Duncan, Frank George Garcia, John Oliver Gould, Robert Edward Warren, Leslie Orr Wilson, Richard Walter Triance; 6—Alex F. Reid; 15—Harold Leonard Hedges; 16—Gordon C. Colbert, Ormand Campbell Elliott, Patrick H. Moore, Eric Leslie Mead, Cecil Thorold Wier; 19—Maurice Abraham White, John Michael King, Sidney David Slepkov, Kenneth Wilmoth; 20—Thomas Kingley, Harold Lawson Floor, James Geotz, Charles A. Potter, John Dunhill; 23—Roy W. Thorne; 24—Emanuel Balls; 28—Roger Cook, W. R. Gimblett, Arthur Clark Rundle, John C. Rundle, Stanley E. Shine; 29—Thomas Backus, John Claire Misner, Victor Stayley Munce, Robert Wilson Stretton, John Henry Davies; 31—George Donald Andrews, Bordon Wager; 37—Allan Bertram King; 48—John Dinwoodie Burnet, Charles Emory Burrison, Fred Field Cockburn, Alelen Coffey, Care Curtis, Frank Furlong Mallory, Lloyd Thomas McBride, George Hoyden Stephen, James Percy Williams; 57—Robert James Brooks, Jack Williams, Vern A. Hoffman, George Edwin Adams; 59— Samuel G. Smolken, Hastings Steele, Ino Stanley Sheppherdson, Garfield Morton Hodge, Kenneth R. Eland, William John Bradford, Dudley Gars-den Fowler, Jonn Edward Charles Blaire, Orlando Wilbert Huggins, D. H. Jones, John Verney McDonald; 62—William John Tooze, Howard Robert Harper; 68—Joseph Costelwaithe; 73—Mathew John Roberts, J. Stanley Campbell; 77—Francis George Henry Logie, William James Chope, Gordon Dean Cox, Paul Andrusiw, Ivan Graham, Sidney John Culley, Earl William Jones, Benjamin William Kennedy, Bert Douglas Wood, Robert Richard Moore, George McCraney Orr, George Christopher Scopis, Robert Arthur Stubbins, Arthur William Twiddv, Albert Wood, Thomas Patrick Moore, William J. Pearee; 79—Duncan Campbell, John Dunham, Richard Leu is Ott, Leslie Martin Raiside, William C. Thornton, Thomas True, Edward Thornburrow; 80—Allan Neil Campbell, Archie J. Smith, Sydney W. Brumpton, Arthur Wyville Morris, James J. Ashton, Abraham Lawrence; 82—Samuel Bowie. Neil Russell Watson, Robert Bruce Bennett, Howard Beech, William Kerr; 90—Gordon Travers Omand; 91—George Frederick Barnes, Milton A. Dow: 94—Horace Goodman, Harlev G. Hor-ton, George Wilfred Rathnell; 95—Eil Landry, Ian William Davidson, Charles Duncan MacKinnon; 102—William Arthur Sweetman, William Cambell Boynton, Boyde Morris Anderson McBurnie. Edward McDougail; 103—Robert Clarence Raycraft. Oaklev Tinson Smith; 113—Thomas Mallett, CliVe Williams, Lome Clinton Bush. Jamps George Bruce Seak-ings, Malcolm Fletcher Chisholm, Robert McGillivary, Gordon Keays, Murray Miner, Howard Rose; 114—Georee McLennan Gordon, Walter Percy Sexsmith, Harry A. Terrvberry: 116—Frederick Vernard Moore; 117— Gwilvm Tudno Jones. Cecil Camnbell, Jack Willard Marshall; 133— Gordon Fuller Gladden, Fenrv Smith: 135—William Elmer Carnegie, Grant Norman Prentice: 138—George Whipns, John Kenneth Smith: 150 —George Wesley Hunking, Charles E. Keene. Geore-e Valentine Hubbe; 151—Henry Flens-el, John Andrew Jeffery; 153—Arthur Thomas Bowen, John Bouman, Alexander Neil McPherson; 163*—James Alexander Mc-

 Bride, Ernest Mcluade, Gordon R. Mclntyre; 167—R. Euston Baxter; 169 —Albert Bruce Hargrave, Archibald Kitchen, Vincent Michael Marks, Stanley Gibson Uttley, Alfred G. Caron, John Albert Thompson; 175— Robert Meldrum Soutar; 195—William Aubrey Robinson, Luther Pomeroy Emerson, William Franklyn McLean; 198—John Andrew Hughes, Robert B. S. Mainer, Hubert Ian Hauley, John William Sharp, George Mcintosh Evans, Alexander George Burbidge, Frederick A. Challenger, Charles Frederick Baker, Saxon R. Moore; 213—Peter A. McAuley, John Baxter, G. Douglas Hall; 217—Gardiner C. Fox; 221—Clarence H. Darling; 222— Salem Joseph Ayoub, Emerson Blair Pickthorne; 227—Aubrey H. Coe, Glenn Charles Watson; 230—Woodrow Wilson Green; 232—Richard George Hinde, George Williams; 234—John Gray, Calvin Vanzant, Gerald McCrea, John Samuel Ireland, George Rowe, Bernard Dunning; 235—Roy Allen Jennings, David Bradley; 240—W. A. White; 241—Roscoe Garnett Pollock, Edward Odgen, Stanley Geddes Burns; 243—Louis Mauro, John William Haylock, Cyril Fairhurst, William Walker Oldfield; 245— Christian Rutenhouse; 249—Ralph McNeill Stuth, William Stuart Cotton; 250—Richard Kenneth Bulbie, Alex Brozdeikis, Edward Charles Shaw, John Henry Knighton, Roland Frederic Fenwick; 253—Allan Wilbur Smith, William Douglas Ferguson, Donald Wright; 254—Robert Kenneth Smith, James Martin Mainsworth, Jack Lawrence Logie; 257—Cecil William Procurnier, Russell Arthurs, Ernest Marsden, Lloyd James Somers; 260'—Gordon Brown.

 DEMITS

 1—Gordon H. Wylie, Albert Brooks, Edwin Latta, William O. Irvine, John Murray, Lewis Cole, James Dewar, Carl A. Orme, Charles H. Smith; 2—Eugene Horaczek, Howard Alexander Williams; 3—Elvin M. Coleman, Charles George Olivant, Gordon William Quinn, Harold Nickols; 4 —Walter Hubbins, Fred Mason; 5—Lee Arnold Cook, William Arthur Robertson, Wendell Henry Anderson, Daniel Hunter, Charles Graham Jarett, Harvey Stanley Joliffe, M. Pearen; 6—Alexander L. Reid; 7— Eugene Rose, Douglas Wesley Rendell, Robert Douglas Boyce; 8—John D. Cuthbertson, William Kewn; 15—Glen S. Tozer, Howard Leslie Humphrey, Donald Keith Buchanan, Louis Herr, William Henry Doyle, Stanley J. Norman, Karl E. Schlender, Rev. A. Blackwell; 16—Richard C. Ramsden, Albert Martineau, Edward Nelson McLellan, J. Clarence Wail, William John Miller, Peter Frederick Cook, Leonard Kitchener Mee, Guy Walter Routcliffe, Robert Edey, Walter Robert Edwards, Jack Merret't Mead, A. G. E. Argue, Walter J. Cleary, Sturgis C. Cushman, Mathue McKinnon Salmond, Jonathon Malcolm McLean; 18—Fred Derbyshire, Gordon Alexander Smith; 19—William Sydney Thompson, William Chapman Johnson, Donald S. Brisbin; 22—Victor Foley; 23—William S. Sea-ton; 24—Maurice W. Andrew, Edmund Christian Skowby; 26—William E. Meyers, Harry L. Hunt, Ambrose Smith, Arthur J. Maybee; 27—Richard Gray; 28—Donald Edsel Wilford Harris, Elmer Douglas Pollard; 29— George Samuel Mitchell, Roy John Tovey, Allan Hamilton McEachern, George Scott; 30^-Charles Allan Hardy: 31—Clifford Rowland Richmond, Henry Isvenco, Cyril Malcolm Welbanks; 36—Russell Walter Carveth; 37—Gerrard Darling, William George Box, Kenneth Jeffries; 40 —Thomas Alfred Cable, Lloyd Gerald Kean. Jones Edward Nicholson, Evan Hartely Stevenson; 41—Nelson Robert Oliver; 44—William George Cotter, Wilfred Evan Crearar; 47—Josenh Edward Montgomerv, Donald Howard Rowlings, Harry L. Russell, Melvin Donald Grant; '57—John Jones King: 59—Charles William Botton, Arnel Wilfred Pattenmore, Henry A. Hutley; 62—Arthur Ernest Goss, Ernest C. Burrow, Robert Buchan Garden, William Smvth; 64—John E. Nelson; 65—William Charles McLaughlin, Percv Egirton Ireland, Joseph Coffev Stone: 68— John Malry Hich; 69—Halsburton Fonger; 76—Henry Charles Ellah,

 Philip Martin Chapman; 77—Merton Samuel Clark, David Ryland Mc-Lachrie, Frank Geddes Locksley, George Hedley Bedford, James Cormack Ross, Albert John Greene Wilson, Percy Dalton Hilton, James Nichol; 79 —Marcus Howard Drinkwalter, Keith 0. Manning, Charles Winney, Charles Arthur Bentley; 81—Morgan Shively, Fred S. Shively, Ivan Meharg; 82—Edwin Benjamin Ayer, Peter Robert Greenway, Alfred J. Ness; 83—William David Thompson; 84—William Knox, George L. Richards; 88—John E. Hardey; 91—Edwin Harris; 95—William Otley, Harold Francis Mowat, John Edward Jones; 102—John Nelson Pinder, Hans Rudolf Timmermann, Daniel James Rout, Norval Grant, Harold Elmer Phillips, John Orilla Coulter, Edward Hugh Longheed, Frederick Thomas Dwyer, John Edward Sanderson, George W. Haney; 103—Hartley Trussler; 112—James Clifford Elliott, Shaler Heagle; 113 — Russell Bunker; 114—Donald Jones Byers; 115—George Victor Sitzer; 116— John Gordon Woolley, William E. S. Root, Donald H. Menzies; 117— Harry David Barons, Robert Pritchard, Joseph Seville; 119—Otis Albert Ives; 129^—Robert Alexander Ingram, John Paris; 132—James Arnold Payton; 133—John N. Byington; 13*8—Thomas Easbit Ward, Garth El-wood Stewart, George Richard Marshall; 140—Harold Arthur Burleigh, David Nelson Mitchell, Harold Lovelady, David Herbert Harris, James William Lunney, William Barclay; 145—Wilfred G. Mills, Frank Russell Smith, Ninian MacMaster, Reginald Wright Hopper, Robert James Mc-Ilwraith, Theodore Gilbert Sequin, Herbert Theodore Dales, Edward A. Paulger; 146—Kenneth Love, Stan Morris, Percy Raines; 150—Raymond Morley; 151—Percil Collins, Frank R. Mercer Jr., Stanley Hunt, George Patterson, W. A. Andrews; 153—George Samuel Fox, Joseph Herdsman Garner, Geoffrey Frederick Clark; 161—Charles Clifford Watson; 167— William M. Ccrbett, John B. Whitfield; 168—Gordon Rothwell, George H. Hubbel, Albert E. Price; 175—Rothsay E. Clemens, Thomas Miller Con-ley; 195—W. Alexander MacKenzie, George William Divell, Charles Robert Gladding, Alfred H. Pook; 198—Arthur John Trumon, Elmer William O'Brien, Wilfred Alvin Sutcliffe, Francis Colenso Powell, Gar-nett E. Tait, Archie Allan McLean, Jack Edmund Shenton, William Robert Mcintosh; 212—Philip Goldman, Irwin Guadman, Albert James Ross, Leonard R. Shapiro, Nuthon Sherwin, Harry A. Pike, Percy Wein-stein; 214—Everitt Robinson; 217—Thomas Richard Briscoe; 220—Donald Wesley Smith, Howard Milton Stover; 222—Edward Fillburn Rice, Robert Frederick Farmer; 225—George Steward Coutts, Harold Ernest Burgis, Victor Howard Ross, Frank Cyril Pickering, Robert Davidson Robertson, George P. Fairbank; 226—Thomas Harold Cummings, Andrew Dickson, George Armstrong Meldrum, Walter Hogg; 227—Frank Tucker; 231— John Thomas Rose, Gordon Mitchell Miller, James Sim, Frank T. But-tinor; 232—Edward Walter Newman, RobertWhite MacFarlane: 233— Robert O. Bachley, Reginald Harris, Robert M. Bachley; 234—William Frankland Robinson, Walter Ridler, Norman Arthur Leo Herbert, George Ernest Sivill, Alfred Sykes; 235—Elmer J. Henderson, Edward Howard McKinney; 238—Robert Barnes Hatelie, Allvn Ralph Fast; 239—Ivan Story; 241—James Eric Work, Ford Andrew Murphv, George Alexander Phare, Thomas Ernest Coulby, Herbert A. McCall; 242—William Hayes, Kenneth Yates, Rolfe Weeks; 243—Robert Ivan Wilson, William Arthur Richmond; 246—Merton Samuel Clark, George Albert English, Robert Caldwell Morrison; 249—George Anson Walton, Charles Leonard Richards; 250—William Anthony Hahn, Charles Maxwell Shaw, Ernest Dale, Clifford Sidebottom, Ernest Lloyd Bilton, Thomas Arthur McDonald, Leonard Kay, Harold W. Johnston: 252—Horace Bertram Bazeley, A. Gordon Forbes, William A. Laird, Wilson V. Atmore; 253—Albert Blake; 254— William Grant, Rudolph Martin Schultz, Ronald Thompson, Percv Dent-rey; 257—Live Wilfred Hall, William McKay; 260—Samuel Merton Clark; 262—William Hean.

 GRAND SUPERINTENDENTS

 ST. CLAIR DISTRICT No. 1 R. Ex. Comp. Richard Thomas- Cadwallader, Eddys Mills, Ont.

 47 Wellington Chatham 119 King Cyrus Leamington

 71 Prince of Wales .. Amherstburg 153 Somba Wallaceburg

 73 Erie Ridgetown 164 Lome West Lome

 80 Ark Windsor 239 Blenheim Blenheim

 88 MacNabb Dresden 250 Thomas Peters Windsor

 LONDON DISTRICT No. 2 R. Ex. Comp. Reginald Norris, 140 Alaunia St., London, Ont. 3 St. John's London 81 Aylmer Aylmer

 5 St. George's London 150 London London

 15 Wawanosh Sarnia 214 Vimy Inwood

 53 Bruce Petrolia 238 The St. Andrew London

 54 Palestine St. Thomas 242 St. Paul's Lambeth

 74 Beaver Strathroy 247 Nilestown Nilestown

 78 Minnewawa Parkhill 252 Hiawatha Sarnia

 WILSON DISTRICT No. 3 R. Ex. Comp. Frederick Lewis Grigg, 182 Head St. N., Simcoe, Ont.

 18 Oxford Woodstock 115 Brant Paris

 20 Mount Horeb Brantford 253 Regal Port Dover

 23 Ezra Simcoe 255 Tillsonburg ..Tillsonburg

 41 Harris Ingersoll

 WELLINGTON DISTRICT No. 4

 R. Ex. Comp. William Norman Hemphill, 706 Rockway Dr., Kitchener

 32 Waterloo Gait 218 Prince Edward Shelburne

 40 Guelph Guelph 221 Durham Durham

 67 Enterprise Palmerston 234 Halton Georgetown

 83 Ionic Orangeville 245 Preston Preston

 117 Kitchener Kitchener

 HAMILTON DISTRICT No. 5 R. Ex. Comp. John Nelson Aldridge, R.R. No. 5, Cayuga, Ont. 2 The Hiram Hamilton 175 The Hamilton Hamilton

 6 St. John's Hamilton 224 Keystone Hamilton

 75 St. Clair Milton 236 Caledonia Caledonia

 104 White Oak Oakville 243 McKay Stoney Creek

 155 Ancaster Ancaster 262 King David Burlington

 HURON DISTRICT No. 6 R. Ex. Comp. James A. Mair, R.R. No. 5, Brussels, Ont.

 24 Tecumseh Stratford 84 Lebanon Wingham

 30 Huron Goderich 129 Elliott Mitchell

 46 St. James St. Marys 130 Chantry Southampton

 63 Havelock Kincardine 146 Bernard Listowel

 66 The Malloch Seaforth 147 Lucknow Lucknow

 NAGARA DISTRICT No. 7 R. Ex. Comp. Wallace Edward Brown, Box 235, Virgil, Ont.

 19 Mount Moriah St. Catharines 69 Grimsby Grimsby

 29 McCallum Dunnville 76 Mount Nebo Niagara Falls

 55 Niagara Niagara-on-the-Lake 184 Hugh Murray Fort Erie N. 57 King Hiram Port Colborne 240 Smithville Smithville

 64 Wilson Welland

 TORONTO EAST DISTRICT No. 8 R. Ex. Comp. Otis Roy Roberts, 134 Old Orchard Grove, Toronto 12, Ont.

 4 St. Andrew & St. John Toronto 205 Victoria Thornhill

 8 King Solomon Toronto 217 St. Alban's Toronto

 62 York Toronto 225 Beaver Toronto

 65 St. Paul's Toronto 235 Aurora Aurora

 79 Orient Toronto 241 University Toronto

 135 Succoth Uxbridge 258 Tyrian Stouffville

 145 The St. Patrick Toronto 263 The Scarborough Scarborough

 163 The Beaches Toronto

 TORONTO WEST DISTRICT No. 8A R. Ex. Comp. Milton Gottlieb, 2 Fraserwood Ave., Apt. 2, Toronto 19, Ont.

 77 Occident Toronto 220 Lebanon Lambton Mills

 91 Toronto-Antiquity Toronto 230 Port Credit Port Credit

 138 Shekinah Toronto 231 The St. Clair Toronto

 195 Peel Brampton 232 King Cyrus : Toronto

 212 Mount Sinai Toronto 233 Oakwood Toronto

 215 Mimico Mimico 246 Humber Weston

 219 Ulster Toronto 260 Centennial Streetsvilie

 GEORGIAN DISTRICT No. 9 R. Ex. Comp. John James Robins, 316 Second St., Midland, Ont.

 27 Manitou Collingwood 167 Kichikewana Midland

 34 Signet Barrie 1'98 Couchiching Orillia

 56 Georgian Owen Sound 261 Sequin Parry Sound

 131 Amabel Wiarton

 ONTARIO DISTRICT No. 10 R. Ex. Comp. Ernest Robert Stafford, 312 Euclid St., Whitby, Ont.

 28 Pentalpha Oshawa 94 Midland Lindsay

 35 Keystone Whitby 110 Warkworth Warkworth

 36 Corinthian Peterborough 134 King Darius Canningtcn

 37 Victoria Port Hope 168 Ionic Campbellford

 45 Excelsior Colborne 249 Palestine Bowmanville

 48 St. John's Cobourg

 PRINCE EDWARD DISTRICT No. 11 R. Ex. Comp. Elburne Zeran, Box 1110, Napanee, Ont.

 7 The Moira Belleville 72 Keystone Stirling

 26 St. Mark's Trenton 144 Presqu'ile Brighton

 31 Prince Edward Picton 161 Madoc Madoc

 44 Mount Sinai Napanee 227 Quinte Friendship Belleville

 ST. LAWRENCE DISTRICT No. 12

 R. Ex. Comp. Norman Gordon Maxwell Tuck, R.R. No. 1, Long Sault, Ont.

 1 Ancient Frontenac and 68 Maitland Kemptville

 Cataraqui Kingston 112 St. John's Morrisburg

 22 Grenville Prescott 113 Covenant Cornwall

 59 Sussex-St. Lawrence 132 Leeds Gananoque

 Brockville

 OTTAWA DISTRICT No. 13' R. Ex. Comp. Claude Vickers, 152 Breezehill Ave., Ottawa 3, Ont.

 16 Carleton Ottawa 148 St. John's Vankleek Hill

 61 Granite Almonte 151 Laurentian Pembroke

 114 Bonnechere Renfrew 210 Kitchener Russell

 116 Maple Carleton Place 222 Ottawa Ottawa

 133 St. Francis Smiths Falls 226 Prince of Wales Perth

 143 Glengarry Maxville 248 Dochert Arnprior

 ALGOMA DISTRICT No. 14 R. Ex. Comp. Victor Kitchener Croxford, Box 220, Rainy River, Ont.

 82 Shuniah Port Arthur 152 Alberton Fort Frances

 90 Golden Kenora 254 Golden Star Dryden

 140 Fort William Fort William 259 Quetico Atkokan

 149 Ttwood Rainy River

 NEW ONTARIO DISTRICT No. 15 R. Ex. Comp. Kenneth Reginald Shore, 135 Mead Blvd., Espanola, Ont.

 95 Tuscan Sudbury 103 St. John'sNorth Bay

 102 Algonquin Sau.lt Ste. Marie 257 Espanola Espanola

 TEMASKAMING DISTRICT No. 16 R. Ex. Comp. Arthur E. Humphries, 289 Belleview St., Timmins, Ont.

 169 Temiskaming New Liskeard 223' Abitibi Iroquois Falls

 213 Northern Lights- Timmins 251 Kirkland Kirkland Lake

 CHAIRMEN OF MASONIC INSTRUCTION COMMITTEES

 ST. CLAIR DISTRICT No. 1

 R. Ex. Comp. R. A. Willett, Box 340, Wheatley, Ont.

 LONDON DISTRICT No. 2

 Ex. Comp. Ralph Neely, Nilestown, Ont.

 WILSON DISTRICT No. 3

 V. Ex. Comp. George L. Nutt, 516 Fair St., Woodstock, Ont.

 WELLINGTON DISTRICT No. 4

 R. Ex. Comp. G. H. Shannon, 30 Spetz St., Kitchener, Ont.

 HAMILTON DISTRICT No. 5

 V. Ex. Comp. Ed. M. Marshall, Apt. 11, 137 Emerald St., Hamilton, Ont.

 HURON DISTRICT No. 6

 V. Ex. Comp. John Bach, Seaforth, Ont.

 NIAGARA DISTRICT No. 7

 R .Ex. Comp. Don Winn, 39 Oakridge Cres., Port Colborne, Ont.

 TORONTO EAST DISTRICT No. 8 R. Ex. Comp. C. M. Platten, 52 Donegal Drive, Toronto 17, Ont.

 TORONTO WEST DISTRICT No. 8A

 R. Ex. Comp. H. W. Clark, 91 Sheppard Ave., Willowdale, Ont.

 GEORGIAN DISTRICT No. 9

 Ex. Comp. David P. Low, 696-4th Ave. E., Owen Sound, Ont.

 ONTARIO DISTRICT No. 10

 V. Ex. Comp. F. M. Warren, 720 Walkerfield Ave., Peterborough, Ont.

 PRINCE EDWARD DISTRICT No. 11

 R. Ex. Comp. James A. Payton, 82 Dundas St. E., Trenton, Ont.

 ST. LAWRENCE DISTRICT No. 12

 R. Ex. Comp. H. D. Hyndman, Box 142, Kemptville, Ont.

 OTTAWA DISTRICT No. 13

 R. Ex. Comp. H. T. C. Humphries, 53 Clegg St., Ottawa, Ont.

 ALGOMA DISTRICT No. 14

 Ex. Comp. W. H. Cheetham, 374 Morse St., Port Arthur, Ont.

 NEW ONTARIO DISTRICT No. 15

 Ex. Comp. William McKee, 19 Churchill St., Creighton Mines, Ont.

 TEMISKAMING DISTRICT No. 16

 R. Ex. Comp. Howard T. Beaton Sr., Twin Falls, Iroquois Falls, Ont.

 FIRST PRINCIPALS—1964

 Chapter

 1 W. D. Johnston, 45 Aberdeen St., Kingston

 2 John Jarvie, 73 Harrison Ave. E., Hamilton

 3 Edward Andrews, 744 Headley Dr., London

 4 B. Garnett, 48 Grenoble Dr., Don Mills

 5 D. Keith Radcliffe, 25 Magee St., London

 6 Alexander John Wilson, 114 Clarendon Ave., Hamilton

 7 Garth McCreary, 21 Craig St., Belleville.

 8 Gerald R. Plumpton, Apt. 601, 1765 Lawrence Ave. E., Scarborough

 15 Ellery L. Smith, 738 London Rd., Sarnia

 16 Gordon Saunders, 2062 Saunderson Dr., Ottawa

 18 Lome C. Currah, Hickson

 19 Fred Chess, 23 Lancaster St., St. Catharines

 20 Gordon F. Perry, 116 Hatton Dr., Ancaster

 22 Robert R. Laushway, Prescott

 23 G. R. Munn, R.R. No. 3, Simcoe

 24 William J. Neely, 38 Hibernia St., Toronto

 26 Walter George Scott, 17 Lome Ave., Trenton

 27 Ernest Douthwaite, R.R. No. 4, Stayner

 28 Victor Hollis Edwart Hulatt, 1138 Cedar St., Oshawa

 29 Ewart Cass, 108 Broad St., Dunville

 30 William G. Treble, R.R. No. 5, Goderich

 31 Clarence Brummell, R.R. No. 1, Cherry Valley 3'2 William B. Murphy, 104 Blair Rd., Gait

 34 F. C. Green, Shanty Bay

 35 David McKeag, 303 Anderson St., Whitby

 36 J. H. Harris, 1212 Monagham Rd., Peterborough

 37 Benson Spicer, 195 Victoria St. N., Port Hope

 40 George Everett Milner, 15 Gladstone Ave., Guelph

 41 Dennis Tullett, 136 Emery St. W., London

 44 C. G. Sexsmith, R.R. No. 3, Napanee

 45 Rudolph A. Chapman, Colborne

 46 David Ecley, St. Marys

 47 Howard Williston, 247 Grand Ave. E., Chatham

 48 Donald J. Hare, R.R. No. 5, Cobourg

 53 Norman Logan, Petrolia

 54 Dr. Clinton A. Bell, Port Stanley

 55 W. A. Greaves, R.R. No. 1, Niagara-on-the-Lake

 56 D. R. Speir, 1379-7th Ave. W., Owen Sound

 57 G. S. MacDonald, 179 Charlotte St., Port Colborne 59 T. Parkin, 26 Abbott St., Brockville

 61 Robert A. Young, R.R. No. 3, Almonte

 62 D. B. Filsinger, 38 Shediac Rd., Toronto

 63 C. G. Cottrill, Kincardine

 64 E. A. Lee, 235 Thorold Rd. W., Welland

 65 Reginald A. A. Dorrell, 135 Glengrove Ave. W., Toronto 12

 66 Keith Sharp, Seaforth

 67 Roy Robinson, Palmerston

 68 E. B. Dangerfield, R.R. No. 5, Kemptville

 69 Robert Earl Miller, Box 248, Beamsville

 71 Horace Clements, Box 472, Essex

 72 Robert W. Philip, R.R. No. 4, Stirling

 73 Harvey Smith, Morpeth

 74 R. G. Patterson, R.R. No. 1, Kerwood

 75 Frank Chisholm, Hornby

 76 Herbert Murray, 2165 North St., Niagara Falls

 77 John Hutton, 40 Ellerbeck Ave., Toronto

 78 Bruce Dixon, R.R. No. 3, Parkhill

 79 Edward S. McDougall, 32 Par Ave., Scarboro

 80 Hugh McLachlan, 953 Riverside Dr. W., Windsor

 81 Reginald McKie, 11 Forest Ave., Aylmer

 82 W. A. Cheetham, 236 Egan St., Port Arthur 83' Herbert Reeve, 3 Church St., Orangeville 84 Laurie Cousins, Brussels

 88 Grant Brandon, Dresden

 90 Rev. J. W. Whitford, 623-lst St. S., Kenora

 91 E. J. Brown, 47 Down Patrick Cres., Weston

 92 Everett G. Scott, 18 Pottinger St., Lindsay

 95 John Henry Vanderburg, 663 Spruce St., Sudbury

 102 E. J. Powell, 1038 B Wellington St. E., Sault Ste. Marie

 103 A. J. Scott, 343 Duke St. W., North Bay

 104 Sterling R. Amos, 295 Rebecca St., Oakville 110 Elmer G. McKee, Warkworth

 112 Richard H. Hodgson, Morrisburg

 113 James- Barlow, 810 Amelia St., Cornwall

 114 John New, Haley

 115 George Hamilton, R.R. No. 3, Ayr

 116 Edwin M. James, Charlotte St., Carleton Place

 117 John Prentice, 22 Cardill St., Waterloo

 119 Hubert Mills, 109 Summerside Ave., Chatham

 129 William Harold Cheoros, Mitchell

 130 Ross De Tong, Southampton

 131 Ross Taylor, Lions Head

 132 Harry S. Truman, Tonsdowns

 133 G. P. Marshall, 25 McEwen St., Smiths Falls

 134 Ray Imhoff, Cannington

 135 M. D. Feasby, R.R. No. 1, Uxbridge

 138 George Fillingham, 52 Wainfleet Rd., Scarborough 140 George A. Pape, 512 E. Mary St., Fort William

 143 Keith C. Franklin, R.R. No. 1, Maxville

 144 George Thomson, Young St., Brighton

 145 T. H. W. Salmon, 21 Barberry Place, Willowdale

 146 Elmer Johnston, R.R. No. 1, Atwood

 147 Gordon Montgomery, Lucknow

 148 C. E. T. Cotton, R.R. No. 2, Hawkesbury

 149 A. Warnick, Rainy River

 150 Thomas W. I. Gibson, 197 Bridport St., London

 151 Lloyd C. Phillips

 152 R. A. Cumming, 810-3rd St. E., Fort Frances

 153 Albert Eagleson, 43"0 Nelson St., Wallaceburg 155 John H. Calder, R.R. No. 3, Glanford Station 161 Gerald Keller, Madoc

 163 R. W. Baxter, 3269 Lawrence Ave. E., Toronto

 164 William Melnvk, Rooney

 167 Norman Stanley Hacker, 310 Second St., Midland

 168 Harold Milne, Campbellford

 169 Edward Cleveland Rudd, Probyn St., Haileybury 175 Ronald Barty, 41 Gilmour Place, Hamilton

 184 Thomas McHugh, 116 Jarvis St., Fort Erie

 195 M. Clark. 6 McCaul St., Brampton

 198 William Lang Patterson, 259 Mississauga St. W., Orillia

 205 Harold Kirby, 292; Horsham Ave., Willowdale 210; G. H. Potter, Winchester

 212 Samuel Tenenbaum, 3905 Bathurst St., Apt. 210, Downsview

 213 H. H. Redder, 313 Tamarack St., Timmins-

 214 Stuart White, R.R. No. 3, Oil City

 215 G. C. Mercer, 4011 Bloor St. W., Toronto 18

 217 Edward L. Coomber, 197 Rumsey Rd., Toronto

 218 Robert Clark, Shelburne

 219 George M. Miller, 363 Blue Grass Blvd., Richmond Hill

 220 Percy McGregor, 12 Moranda Dr., Toronto 15

 221 Wilfred Crerar, Walkerton

 222 C. C. Dale, 65 Harvey St., Ottawa 1

 223 William D. Harkins, Iroquois Falls

 224 George Plester, Box 26, R.R. No. 3, Hannen

 225 Cyril Woods, 167 Roxborough St. W., Toronto

 226 John R. Jordan, R.R. No. 4, Perth

 227 Carmen Guest, 121 Orchard Dr., Belleville

 230 Thomas McFarlane, 1458 Cawthra Rd., Port Credit

 231 Douglas B. Ware, 13 Kitchener Ave., Toronto 23'2 Eric Barber, 142 Glenvale Ave., Toronto 17 233 Roy Griffin, 26 Blithfield Ave., Willowdale 2,34 Edwin Hall, 16 Margaret St., Georgetown

 235 Robert Brown, Vandorf

 236 Edward Stubbs, R.R. No. 2, Caledonia

 238 Joseph Hessey, 510 Second Concession Rd., London

 239 Peter Paisiovich, Talbot St., Blenheim, Ont. 240! L. T. Vail, R.R. No. 2, Beamsville

 241 F. P. Oliver, 243 Dewhurst Blvd., Toronto 6

 242 James Arthur Jackson, 15 Orchard St., London

 243 Glenn E. Hyland, 221 King St. E., Stoney Creek

 245 Robert Wright, New Dundee

 246 A. Douglas, 128 Santa Barbara Rd., Willowdale

 247 J. Ford Steadman, 15 Cliftonvale Ave., London

 248 W. S. Tearle, 15-lst Ave., Arnprior

 249 W. Mansell Stacey, Box 1053 Bowmanville

 250 Norman Spence, 734 Kildare Rd., Windsor

 251 Charles S. Green, Macassa Property

 252 Thomas W. Huggins, 512 Ernest St., Point Edward

 253 J. P. Atherton, Port Dover

 254 Clarence Merkell, Box 473, Dryden

 255 Donald Dean, R.R. No. 6, Tillsonburg

 257 Roy Marshall, 18 Castle St., Massey

 258 T. Buckley, 298 Bayfield St., Apt. 5, Barrie

 259 Fred A. Loverin, Box 1176, Atikikan

 260 Charles M. Stewart, 10 Main St., Streetsville

 261 S. M. Jackson, Box 174, Bala

 262 James Brownlie, 79 Cameron Ave. S., Hamilton

 263 William S. Wright, 11 Oriole Parkway, Toronto

 SCRIBES E. OF CHAPTERS, 1964

 1 Ancient Frontenac and Cataraqui—R. H. Seymour, 3 Third Ave., Kingston

 2 The Hiram—E. M. Marshall, Apt. 11, 137 Emerald St., S., Hamilton

 3 St. John's—Chas. G. Smuck, 20 Thornton Ave., London

 4 The St. Andrew and St. John—K. L. Bellamy, 57 Williamson Rd., Toronto 13

 5 St. George's—J. A. Kennedy, 1601 Stoneybrook Cres., London

 6 St. John's—F. Scott, 41 Fairfield Ave. N., Hamilton

 7 The Moira—S. H. Lennox, 265 Bleecker Ave., Belleville

 8 King Solomon's—Gordon McCcnnell, 30 Rolph Rd., Toronto 17 16 Carleton—Stuart Gilmoar, Apt. 603, 196 Metcalfe St., Ottawa

 18 Oxford—Dennis A. Ward, 41 Kensington St., Woodstock

 19 Mount Moriah—A. Omer, 52 Linden St., St. Catharines

 20 Mount Horeb—R. W. E. McFadden, 4 Hart St., Brantford

 22 Grenville—G. R. Drummond, Spencerville

 23 Ezra—W. J. Thompson, 6 Queen St. S., Simcoe

 24 Tecumseh—George S. Atkins, 257 Ontario St., Stratford

 26 St. Mark's—G. L. Thompson, 6 Bowen Ave., Trenton

 27 Manitou—John E. Hughes-, 290 St. Paul St., Collingwood

 28 Pentalpha—W. R. Jones, 367 Garden Court, Oshawa

 29 McCallum—F. R. Martin, 421 Pine St., Dunnville

 30 Huron—Melborn W. Cox, 244 Cameron St., Goderich

 31 Prince Edward—F. R. Greatrix, Box 882, Picton

 32 Waterloo—G. J. Johnson, 55 Lansdowne Rd. S., Gait

 34 Signet—J. M. Lindsay, 17 Oak St., Barrie

 35 Keystone—L. F. Lindsay, 17 Oak St., Barrie

 36 Corinthian—D. Miller, 312 Boswell Ave., Peterborough

 37 Victoria—C. P. McElroy, 80 Strachan St., Port Hope

 40 Guelph—O. T. Flint, 22 Estra St., Guelph

 41 Harris—L. L. Mansfield, Box 815, Ingersoll 44 Mount Sinai—E. Zeran, Box 1110, Napanee 4>5 Excelsior—R. E. F. Pacey, Coiborne

 46 St. James—G. W. Muma, St. Marys

 47 Wellington—H. D. Paulucci, 47 Wilson Ave., Chatham

 48 St. John's—Eric W. Niles, 140 Brook Rd., Cobourg

 53 Bruce—R. M. Story, 450 Greenfield St., Petrolia

 54 Palestine—K. S. Woodward, 45 Redan St., St. Thomas

 55 Niagara—E. W. Aldridge, 6 Youngblut Ave., St. Catharines

 56 Georgian—C. J. Baxendale, 142-3rd St. A W., Owen Sound

 57 King Hiram—L. L. Doan, 803 Elm St., Port Coiborne

 59 Sussex-St. Lawrence—J. G. Ruston, 164 James St. E., Brockville

 61 Granite—John H. McLaughlan, Box 733, Almonte

 62 York—H. A. Armstrong, 1102 Avenue Rd., Toronto 12

 63 Havelock—H. J. Norman. Kincardine

 64 Willson—J. C. L. McKeant, 42 Alexander Ave., Welland

 65 St. Paul's—W. E. Jackson, 42 Bywood Dr., Toronto 18

 66 The Malloch—Austin E. Matheson, Box 487, Seaforth

 67 Enterprise—Lawrence E. Morphy, Box 188, Palmerston

 68 Maitland—Cecil D. Beckett, Kemptville

 69 Grimsby—W. Fairbrother, Box 674, Beamsville

 71 Prince of Wales—R. Chas. Brushett, Box 68, Essex

 72 Keystone—T. W. Beatty, R.R. 3, Frankford

 73 Erie—T. E. Armstrong, Box 326, Ridgetown

 74 Beaver—A. W. Holt, Box 243, Strathroy

 75 St. Clair—Edwin Harrop, R. R. 5, Milton

 77 Occident—Clifford Aikins, 111 Elmer Ave., Toronto 6

 78 Minnewawa—Chas. J. Fox, R. R. 7, Parkhill

 79 Orient—E. Alexander, 101 Chelwood Rd., Searboro

 80 Ark—C. W. Flett, 422 Askin Blvd., Windsor

 81 Aylmer—L. A. Matlack, 55 Pine St. W., Aylmer

 82 Shuniah—S. H. Green, 669 Red River Rd., Port Arthur

 93 Ionic—C. W. Easson, 74 John St., Orangeville 84 Lebanon—Alex Corrigan, R.R. 1, Bluevale 88 MacNabb—H. Dunlop, R.R. 6, Dresden

 90 Golden—W. F. Piercy, 623-lst St. S., Kenora

 91 Toronto-Antiquity—A. Geary, 73 Shanly St. Toronto 4

 94 Midland—L. A. Gilkinson, 2 Wellington St., Lindsay

 95 Tuscan—P. A. Coates, 107 Pine St., Sudbury

 102 Algonquin—E. C. Price, 65 Spruce St., Sault Ste. Marie

 103 St. John's—W. L. Brown, 1040 Front St., North Bay

 104 White Oak—E. A. Wood, R.R. 2, Milton 110 Warkworth—William G. Taylor, Warkworth

 112 St. John's—Earl J. McDougal, Box 215, Morrisburg

 113 Covenant—R. A. Young, 2:14 Pitt St., Apt. 1, Cornwall

 114 Bonnechere—H. Young—137 Raglan St. N., Renfrew

 115 Brant—H. J. Broughton, Box 402, Paris

 116 Maple—Walter W. Whyte, Box 646, 15 Lake Ave., Carleton Place

 117 Kitchener-—William E. James, 276 Margaret Ave., Kitchener 119 King Cyrus—R. A. Willett, Box 340 Wheatley

 129 Elliott—E. J. Hingst, Box 42, Mitchell

 130 Chantry—W. H. Gorrell, Box 1O0, Port Elgin

 131 Amabel—Orville Greig, Box 356, Wiarton

 132 Leeds—F. H. Sceviour, Gananoque

 133 St. Francis—C. A. Bailey, 29 Glen Ave., Smiths Falls

 134 King Darius—L. G. Parliament, Cannington

 135 Succoth—H. V. Watson, 27 Main St., Uxbridge 138 Shekinah—P. James, 12 Beacham Cres., Agincourt 140 Fort William—F. LeGassick, Box 142, Fort William

 143 Glengarry—C. B. McDermid, Box 23'2, Maxville

 144 Presqu'ile—F. Gibbons, Kingsley Ave., Brighton

 145 The St. Patrick—J. Rainey, 49 Finch Ave. W., Willowdale

 146 Bernard—G. R. E. McKechnie, 740 Richmond Ave. N., Listowel

 147 Lucknow—A. Hughes, R.R. 3, Holyrood

 148 St. John's—M. J. McLeod, 485 Smerdon St., Hawkesbury

 149 Atwood—W. B. Warner, Rainey River

 150 London—John N. Duffy, 1245 Wilton Ave., London

 151 Laurentian—Lorn A. Schultz, 291 Doran St., Pembroke

 152 Alberton—D. C. Baldwin, 329 Nelson St., Fort Frances

 153 Sombra—J. Burnett, 444 Duncan St., Wallaceburg 155 Ancaster—G. Penny, R.R. 2, Ancaster

 161 Madoc—D. Kernohan, Box 519, Madoc

 163 The Beaches—D. C. Armstrong, 4 Fairford Ave., Toronto 8

 164 Lome, C. L. Shaw, West Lome 1.67 Kichikewana—211 King St., Midland

 168 Ionic—William H. Brady, 32A Front St., N., Campbellford

 169 Temiskaming—W. A. Bowman, Box 763 New Liskeard

 175 The Hamilton—James H. Rogers, 254 West Second St., Hamilton

 184 Hugh Murray—William Rostrcn, 38 Phipps St., Fort Erie

 195 Peel—M. G. Williamson, Snelgrove

 198 Couchichinqr—M. A. MacDonald, Box 1, Forest Ave., Orillia

 205 Victoria—G. J. Hall, 18 Kingsdale Ave., Willowdale

 210 Kitchener—W. Stanley. Box 10, Russell

 212 Mount Sinai—A. Fox, 21 Tichester Rd., Apt. 401, Toronto 10

 213 Northern Lights—R. F. Dewar, 385 Patricia Blvd., Timmins

 214 Vimy—B. A. Russell, Park St., Inwood

 215 Mimico—G. H. Walker, 57-10th St. No. 6, Toronto 14

 217 St. Albans'—W. J. Webber, 24 Florida Cres., Weston

 218 Prince Edward—H. Emrick, Hornings Mills

 219 Ulster—A. Blissitt, Locust Hill

 220 Lebanon—William M. Creech, 4245 Dundas St. W., Toronto 18

 221 Durham—H. C. McKechnie, Box 10, Durham

 222 Ottawa—A. M. Merritt, 312 Parnell Ave., Ottawa 3

 223 Abitibi—H. A. Jones, Box 125, Iroquois Falls

 224 Keystone—J. H. Williams, 20 Searle St., Hamilton

 225 Beaver—J. Broadfoot, 15 Hazelwood Ave., Toronto 6

 226 Prince of Wales—L. V. Wood, Box 197, R.R. 3, Perth

 227 Quinte Friendship—Mont Barlow, 285 George St., Belleville

 230 Port Credit—J. W. Arnold, 596 Exbury Cres., Port Credit

 231 The St. Clair—A. W. Johnson, 9 Crown Hill Place, Toronto 13

 232 King Cyrus—William D. Harrison, 270 Oak Park Ave., Toronto 13 23*3 Oakwood—J. Wood, 63 Lynvalley Cres., Scarboro

 234 Halton—Jack Addy, 11 Arietta St., Georgetown

 235 Aurora—E. J. Eveleigh, 43 Cormaught Ave., Aurora 235 Caledonia—E. C. Reid. 29 Argyle St., Caledonia

 238 The St. Andrew—A. V. Sedgwick, 194A Duchess Ave., London

 239 Blenheim—E. B. Fryer, 50 Talbot St., Blenheim

 240 Smithville—E. A. Griffin, R.R. 3, Smithville

 241 University—E. Pickles, 101 Gledhill Ave., Toronto 13

 242 St. Paul's—E. K. Daniel, 79 Broadway St., Lambeth

 243 McKay—J. H. Lee, 10 Second Ave. S., Stoney Creek

 245 Preston—A. Jefkins, 843 Vine St., Preston

 246 Humber-^I. M. Bremner, 1244 Jane St., Toronto 15

 247 Nilestown—G. M. Kirkpatrick, 381 Vancouver St., London

 248 Dochert—G. R. Clarke, Box 724, Arnprior

 249 Palestine—H. G. Freeman, Box 719. Bowmanville

 250 Thomas Peters—Walter Hockney, 3530' Dominion Blvd., Windsor

 251 Kirkland—William Allan, 57 McKelvie Ave., Kirkland Lake

 252 Hiawatha—R. Harshaw, 623 Highbury Park, Sarnia

 253 Regal—E. S. Ford, Box 698, Port Dover

 254 Golden Star—J. H. Gibson, Box 174, Dryden

 255 Tillsonburg—C. Swatridge, R. R. 2, Courtland

 257 Espanola—A. J. Higgins, Box 255. Espanola

 258 Tyrian—E. F. Short, R.R. 2, Markham

 259 Quetico—Wilbert H. Calder, Box 837, Atikokan

 260 Centennial—V. W. Newman. 154 Thomas St., Streetsville

 261 Seguin—J. E. Simms, Box 482, 2 James St., Parrv Sound

 262 King David, J. E. Richardson. 433 Main St. W., Hamilton

 263 The Scarborough—H. P. Hopkinson, 38 Calumet Cres., Scarborough

 GRAND CHAPTER OF CANADA

 Grand First Principals - of the Grand Chapter of Canada in Province of Ontario from 1857 to 1964

 *W. M. Wilson 1857

 *Thompson Wilson 1858

 *T. D. Harington 1859 60

 *John C. Franck 1861-2

 *T. D. Harington 1863-4-5-6

 *o ^ TT 7-8-9-70-1

 *b. B. Harmon 1872

 *C. D. Macdonell 1873

 *Jas. Seymour 1874

 *L. H. Henderson 1875-6

 *F. J. Menet 1877-8

 ^Daniel Spry 1879-80

 ♦Donald Ross 1881-2

 *H. Macpherson 1883-4

 *S h S S ^ ar # ant 188 5"6

 *Rob. Hendry Jr 1887

 •R. B. Hungerford 1888-9

 * J- J- Mason 1890-1

 *J. E. Harding 1892-3

 * J. Ross Robertson 1894-5

 *M. Walsh 1896-7-8

 *S m - ft ,? eid 1899-1900

 ♦Wm. Gibson 1901-2

 *A. Shaw 1903-4

 ♦William Roaf 1905-6

 *John Leslie 1907-8

 ♦George Moore 1909-10

 *Fred W. Harcourt 1911-2

 *Daniel F. MacWatt 1913-4

 *Wm. S. R. Murch 1915-6

 *A. S. Gorrell, M.D 1917-8

 *Wm. N. Ponton 1919-20

 *H. S. Griffin, M.D 1921

 *Richard H. Spencer 1922-3

 ♦Walter H. Davis 1924-5

 *Kenneth J. Dunstan 1926-7

 ♦Edwin Smith 1928-9

 ♦Walter G. Price, D.D.S. . 1930-1

 ♦Chas. W. Haentschel, M.D. 1932-3

 ♦Alexander Cowan 1934

 ♦George L. Gardner 1935-6

 ♦Wm. Y. Mills 1937-8

 ♦Llewellyn F. Stephens 1939-40

 ♦John M. Empey 1941-2

 John M. Burden 1943-4

 Reginald V. Conover 1945-6

 Frederick W. Dean 1947-8

 Clarence MacL. Pitts . . 1949-50

 Alexander G. N. Bradshaw 1951-2

 ♦John A. M. Taylor 1953-4

 John L. House 1955-6

 Maurice A. Searle 1957-8

 Bruce H. Smith 1959-60

 Charles W. Emmett 1961-2

 Fraser Hay, M.D 1963-4

 Honorary Past Grand First Principals and others of the Grand Chapter of Canada in the Province of Ontario

 Elected

 ♦Henry Robertson 1888

 ♦Kivas Tully 1891

 ♦Hugh Murray 1903

 ♦Harry H. Watson 1909

 *E. T. Malone 1919

 Elected

 ♦A. T. Freed 1920

 ♦Sir John M. Gibson 1922

 ♦Roderick B. Dargavel 1941

 Melville S. Gooderham 1957

 Reginald J. Lewis 1964

 The Rt. Hon. The Earl of Galloway, Scotland—Grand Z. 1958. R. Ex. Comp. Sir George Boag, England—Hon. Past Grand Supt. 1958. R. Ex. Comp. William A. Laird, Scotland—Hon. Past Grand Scribe E. 1958. R. Ex. Comp. William H. Sweeting, Victoria, Australia—Hon. Past Grand Prin. Soj. 1953.

 Grand Scribes E. of the Grand Chapter of Canada in the Province of Ontario

 *Thomas B. Harris 1857-1873

 *R. P. Stephens 1874-1875

 *Daniel Spry 1876-1877

 ♦David McLellan 1878-1891

 ♦Thomas Sargent 1892-1898

 ♦Deceased

 ♦George J. Bennett 1899-1915

 ♦Henry T. Smith 1916-1928

 ♦Edwin Smith 1929-1949

 Fred J. Johnson 1949-1959

 Maurice A. Searle 1960-1961

 Robert J. Hamilton 1962-1964

 GRAND REPRESENTATIVES OURS

 AT GRAND CHAPTER OF CANADA IN PROVINCE OF ONTARIO Grand Chapter Name Residence

 Alabama Robert N. McElhinney .. 69 Fuller Avenue, Toronto 3

 Alberta R. V. E. Conover Box 207, Brampton

 Argentina Dr. Fraser Hay 165 Victoria Ave. N., Listowel

 Arizona Percy W. Rogers 144 Geoffrey Street, Toronto 3

 Arkansas J. Howard Coleman . .. 104 Lincoln Park Ave., Sarnia

 British Columbia John A. Mackie 10 Reigate Road, Toronto 18

 California Don Calder R.R. 1, Brooklin

 Colorado Dr. Chas. B. Parker 149 South Drive, Toronto 5

 Connecticut Dr. L. Noble Armstrong 185 Brock St., Kingston

 Delaware Wm. J. Grierson 161 Eglinton Ave. E., Toronto 12

 Dist. of Columbia. B. H. Smith 169 Dufferin Ave., Belleville

 Florida M. S. Gooderham 244 Inglewood Drive, Toronto 7

 France George A. Phillips 39 Daniel St., Smiths Falls

 Georgia E. T. Querney 321 Laura Ave., Sudbury

 Idaho J. Sinclair 174 Dahlia Ave., Ottawa

 Illinois J. W. Woodland 595 St. Clair Ave. W., Toronto 10

 Indiana A. L. Tinker 28 Anderson Street, Toronto 7

 Iowa Carroll E. Griffin 358 Thorold Road West, Welland

 Ireland R. W. E. McFadden 4 Hart Street, Brantford

 Kansas A. P. Goering 72 Amelia Street, Hamilton

 Kentucky Rev. A. S. H. Cree Leamington

 Louisiana Jos. Carson 689 Colborne Street, London

 Maine M. Roy Anderson ... 333 Bleeker Street, Belleville

 Manitoba Percival S. Jannison ... 633 Albert St. E., Sault Ste. Marie

 Maryland Frank Todd 3000 Yonge St., Toronto

 Massachusetts A. J. Stringer 101 MacLean Ave., Toronto 8

 Michigan Fred W. Dean 244 Holton Ave. South, Hamilton

 Minnesota F. Carl Ackert 1 Lincoln Avenue, Gait

 Mississippi H. T. C. Humphries 53 Clegg Street, Ottawa

 Missouri C. Percy Eagles 46 Quebec Street, Midland

 Montana David Harcus 1523 Walsh St., Fort William

 Nebraska A. V. Roy Box 57, Napanee

 Netherlands Chas. A. Batt 16 Holloway St., Belleville

 Nevada . . V. L. Mutton 2 Regal Road, Toronto

 New Brunswick . A. Cavanagh 619 Wallace St., London

 New Hampshire . N. M. Sprague Trenton

 New Jersey G. H. Shannon 30 Spetz Street, Kitchener

 New Mexico . J. A. Kennedy 1601 Stoneybrook Cr. N., London

 New South Wales Fred J. Johnson 400 Lake Promenade, Toronto 14

 New York .. . John M. Burden 126 Old Orchard Grove, Toronto 12

 New Zealand Dr. J. Austin Evans ... 309 Avenue Road, Toronto 7

 North Carolina .. Benjamin S. Scott 9 Prospect Avenue, London

 North Dakota . .. Leslie J. Colling 93 Park Rd. N., Grimsby

 Nova Scotia C. M. Pitts 2 Mill Street, Ottawa 4

 Ohio A. G. N. Bradshaw 655 Waterloo Street, London

 Oklahoma R. J. Hamilton 69 Rathburn Rd., Islington

 Oregon Wm. E. Treganza 920 Mercer Avenue, Windsor

 Pennsylvania John L. House 14 Pearson Avenue, Toronto 13

 Philippines Chas. W. Emmett 27 Colwood Rd., Islington

 Quebec Maurice A. Searle 1555 Queen St. E., Apt. 501,

 Toronto 8

 Queensland Neil A. MacEachern Waterloo

 Rhode Island E. H. Brennan Leamington

 Saskatchewan J. E. Girven 581 Weller Street, Peterborough

 Scotland Andrew F. Tannahill ... 5 Oaklawn Gdns., Apt. B, Toronto 7

 South Carolina . .. Herb F. Thomson 69 Clarence Street, Kingston

 South Dakota J. C. Day R.R. 1, Brimley Rd. N., Agincourt

 Switzerland L. B. Morrison 252 Briar Hill Rd., Toronto

 Tennessee Chas. Fotheringham 436 Krug Street, Kitchener

 Texas Allan C. Mason 65 Hohner Avenue, Kitchener

 Utah Lloyd B. Gillespie 410 Eden Avenue, Ottawa

 Vermont Norman Farrington Niagara Parkway, Queenston

 Victoria Alex Wishart 327 Simcoe St., Woodstock

 Virginia John J. Carpenter 15 Cornelia Street, Smiths Falls

 Washington Reginald J. Lewis 421 St. Clarens Avenue, Toronto 4

 Western Australia Everett C. Wood 142 N. Front Street, Belleville

 West Virginia ... W. H. Sargent Listowel

 Wisconsin Dr. S. Perlman 353 Bathurst Street, Toronto 2B

 Wyoming George Shute 426 Cartier Avenue, Sudbury

 GRAND REPRESENTATIVES

 FROM GRAND CHAPTER OF CANADA IN PROVINCE OF CANADA

 Grand Chapter Name Residence

 Alabama Walter F. Estes 531-19th N., Birmingham

 Alberta J. D. O'Dell Edmonton

 Arizona Harold J. Fulton 627 W. Central St., Coolidge

 Argentina R. W. Haxell 3355 Sucre, Buenos Aires

 Arkansas L. W. Williams Box 105, Osceola

 British Columbia A. R. Byrnell 1375 Kamloops St., Vancouver

 California Angus L. Cavanagh 2032 N. Vermont Ave., Los Angeles

 Colorado E. L. Bartholick 414 Equitable Bldg., Denver

 Connecticut C. J. Fairhurst 16 High view, Norwalk

 Delaware Elmer S. Howell 2106 Jefferson St., Wilmington 2

 Dist of Columbia Lucien G. Yung Apt. 201 - 2803 Nicholson Street,

 W. Hyattsville, Md.

 Florida H. J. Wendland 1019 - 14th St. West, Bradenton

 Georgia T. B. Elfe 1301 Vineville, Macon

 Holland D. P. Harmsen Holbrouckerlaan 10, Oegstgeest

 Idaho Chas. Hartung 430 No. 6th St., Payette

 Illinois Garland F. Thomas 6102 Dorchester Avenue, Chicago 37

 Indiana William H. Baugh 6011 - 16th Ave. N., St. Petersburg,

 Florida

 Iowa L. Paul Morris Bedford

 Ireland Donald McGaughey 40 Upper Arthur St., Belfast

 Kansas Roy H. Clossen Box 335, Coffeyville

 Kentucky Allen Earl Bell Moreland

 Louisiana Rev. Alton A. McKnight Box 574, DeQuincy

 Maine John G. Faas Benton Station

 Manitoba Frank W. Brownell 82 McAdam Avenue, Winnipeg

 Maryland Gerald M. Pine Denton

 Massachusetts W. F. Clark 660 Belmont Street, Watertown

 Michigan Arthur Burke 1721 - 16th Street, Port Huron

 Minnesota Fred Hilden International Falls

 Mississippi Justin N. Jones Hattiesburg

 Missouri Chester Selby Lebanon

 Montana Marion A. Averill Box 254, Choteau

 Nebraska Hammond A. Sharp 4016 North 26th, Omaha

 Nevada Carl F. Dodge 625 W. Williams St., Fallon

 New Brunswick Fred E. Mallory R.R. 6, Woodstock

 New Hampshire . Rev. William Barnes ... 32 Prospect Street, Lancaster

 New Jersey Adrien B. Hommell 57 Main Street, Sussex

 New South Wales . Norman Soutar 8 George's River Road, Croydon

 (Australia) Park, Sydney

 New Yprk Clifford A. McDonald .. 55 South Vernon Street, Middleport,

 New York

 New Zealand Norman B. Spencer Box 315, Auckland, CI

 New Mexico William L. Ranville ... 1515 Los Tomases Drive, N.W.,

 Albuquerque

 North Carolina ...Henry A. Barrow Box 117, James City

 North Dakota Clifford E. Miller 1213 - 11th Ave. N., Fargo

 Nova Scotia Dr. P. S. Cochrane Wolfville

 Ohio J. A. Gorham Box 276, Bellevue

 Oklahoma Frank E. Eldred R.F.D. No. 1 ,Drumright

 Oregon Rex. W. Davis 841 Saginaw Street, Salem

 Pennsylvania James D. Smith 20W Katherine Ave., Washington

 PA. 15301

 Philippines Primo I. Guzman No. 8 E. Jacinto Street,

 Mandaluyong, Rizal

 Quebec Arthur J. Osgood 216 Layfayette Street, Montreal

 Queensland,

 (Australia) Dr. L. T. Jobbins 113 Wickham Terrace. Brisbane B.17

 Rhode Island K. S. Wilder 33 Elder Ave., East Provindence

 Saskatchewan Lome Johnson 503 Sterling Trust Bldg., Regina

 Scotland The Rt. Hon. The Earl

 of Galloway . . 76 Queen Street, Edinburgh 2

 South Carolina .. Wm. N. Bradford Sumter

 South Dakota .. . Joseph Hansen Horley

 Switzerland Franz G. W. Schetelig .43 Titlisstrasse, Zurich

 Tennessee R. K. Roney, Sr Newbern, Route 2

 Texas J. O. Caruthers Box 151, Rosenburg

 Utah Herman L. Bauer 2626 Highland Drive, Salt Lake

 City 6

 Vermont George E. Cummings Windsor

 Victoria, Allen Grant 6 Secord Ave., East Kew,

 (Australia) Melbourne

 Virginia Claude E. Schools 130 W. elvedere Rd., Norfolk

 Washington Albert Jensen 3917 Densmore Avenue, Seattle

 Western Australia E. Blanckensee 63 Lawler St., South Perth,

 Western Australia

 West Virginia C. C. McGhee Huntington

 Wisconsin S. J. Dunn Box 204, 1018 Racine Ave.,

 Wciu.kcsh.3 Wyoming Carl S. Gilbert 1610 Custer Street, Laramie

 GRAND SECRETARIES

 FROM GRAND CHAPTER OF CANADA IN PROVINCE OF CANADA Grand Chapter Name Residence

 Alabama Thomas W. Oliver 1 South 55th Place, Woodlawn

 P.O. Box 2822-A, Birmingham, 12

 Alaska Charles W. Wilson Box 896, Palmer

 Alberta (G.S.E.) F. J. Hand 1717-28th Avenue S.W., Calgary

 Argentina A. Lappas 1385 Arenales, Buenos Aires (R.41)

 Arizona Joseph A. E. Ivey Box 148, Masonic Temple, Tuscon

 Arkansas C. D. Hill Box 2216, Little Rock

 British Columbia (G.S.E.) E. B. Baker ...4659 W. 8th Ave., Vancouver 8

 California Chester D. Newell Room 423, Masonic Temple, San

 Francisco

 Colorado Harry W. Bundy Room 300, Mas. Temple, Denver 2

 Connecticut Bliss W. Clark Box 838, New Britain

 Delaware Raymond A. Howard ... 10 Ridgeland Rd., Lynnfield,

 Wilmington 3

 Dist. of Columbia Marvin E. Fowler 801-13th St. N.W., Mas. Temple,

 Washington

 England (G.S.E.) J. W. Stubbs .. Freemasons Hall, London, W.C.2,

 Gr. Queen Street

 Florida Thomas N. Morrison P.O. Box 1532, Lakeland

 Georgia W. Tom Bateman c/o Grand Chap, of Georgia, R.A.M.

 811 Mulberry Street, Macon

 Germany John G. Warren Postfach 403, Munich

 Idaho Roland R. Fletcher 5212 Bel Air, Boise

 Illinois Lyle Melvin P.O. Box 433, Drxon

 Indiana Earl B. Forney 1204 Main St., Elwood

 Iowa Ross J. Gamblin Bullock Bldg., Atlantic

 Ireland James O. Harte Freemasons Hall, 17 Moleworth St.,

 Dublin 2

 Kansas Chas. S. McGinness 320 West 8th Street, Topeka

 Kentucky Chas. K. A. McGaughey 694 New Circle Rd., N.E., Lexington

 Louisiana Lee W. Harris Box 209 Mas. Temple, Alexandria 3

 Maine Earle D. Webster Masonic Temple, Portland

 Manitoba (G.S.E.) C. J. Hutchings 15 Crowson Bay, Fort Garry,

 Winnipeg 19

 Maryland D. Ross Vansant, Jr 138 Spa View Ave., Annapolis

 Massachusetts W. F. Clark Room 703, 51 Boviston St., Masonic

 Temple, Boston 02116

 Michigan Orlow J. Myers Masonic Temple, 133E. Michigan

 Ave., Battle Creek Minnesota Emil A. Wold 4645 Ewing Ave. S., (100) Minneapolis, 10

 Mississippi Cecil A. Thorn P.O. Box 1030 Meridian

 Missouri Bruce H. Hunt Box 188, Kirksville

 Montana Wm. A. Thaanum 218 So. Roberts St., Helena

 Nebraska Carl R. Greisen 401 Masonic Temple, 19th & Douglas

 Omaha 68102

 Netherlands (G.S.E.) K. L. Jacobs Michelangelostratt 33hs,

 Amsterdam—Z. Nevada C. A. Carlson, Jr 206 E. Telegraph, Carson City,

 Nevada 89701 New Brunswick ...(G.S.E.) Ronald D. Baird 106 - 21st Ave., Edmundston

 New Hampshire Hiram W. Johnson 3 Highland Avenue, Antrim

 New Jersey H. R. Pine 41 Osborn St., Keyport

 New Mexico Elmer H. Rieman Post Office Box 1375, Roswell

 New South Wales F. R. Sinden Manchester Unity Building, 160

 (Australia) Castlereagh Street, Sydney

 New York George A. Lambert . Masonic Temple, New York 10

 New Zealand ... (G.S.E.) W. G. Webster Box 263, Auckland C.l

 North Carolina ...Chas. C. Ricker Masonic Temple, 80 Broadway,

 Asheville

 North Dakota Clifford E. Miller . Box 1269, Fargo

 Nova Scotia (Gr.-Sec.) H. F. Sipprell Box 322, Halifax

 Ohio Paul G. Lutz Masonic Temple, 3615 Euclid Ave.,

 Cleveland 15

 Oklahoma F. M. Lumbard Box 652, Muskogee

 Ontario (G.S.E.) R. J. Hamilton Room 514, Temple Bldg., Toronto 1.

 Oregon Richard H. Tusant 1191 S.W. Park Ave., Portland 5

 Pennsylvania .. John C. F. Kitselman ... Masonic Temple, Broad and Filbert

 Streets, Philadelphia 7 Philippines Antonio Gonzales 4645 Old Santa Masa, Manila

 Quebec (G.S.E.) H. Pickering .. 2295 St. Mark Street, Montreal

 Queensland

 Australia C. W. Coulter Box 425 F. Brisbane

 Rhode Island Luther C. Homan 37 Austin Ave., Greenville

 Saskatchewan (G.S.E.) H. K. Halldorson 407-9 Kerr Block, Regina

 Scotland W. A. Laird 76 Queen Street, Edinburgh 2

 South Carolina Hugh N. Layne 901 Palmetto State Life Building,

 Columbia 1

 South Dakota C. E. Buehler Box 366, Mitchell

 Switzerland

 (Helvetia) H. O. Mauerhofer Box Transit 954, Berne 2

 Tennessee T. E. Doss 100-108 Seventh Ave. N. (Box 216),

 Nashville 1

 Texas E. S. Winfree, Jr P.O. Box 296, Waco

 Utah Robert E. Kimberlin Masonic Temple, 650 East South

 Temple, Salt Lake City, 2

 Vermont Aaron H. Grout Masonic Temple, Burlington

 Victoria

 Australia (G.S.E.) H. O. Thomas ..164 Flinders St., Melbourne C.l

 Virginia Carl Frank Wood Masonic Temple, 107 W. Broad St.,

 Richmond 20

 Washington Raymond N. Babcock .. .Masonic Temple, 801 - 13th St. N.W.,

 Washington, 5

 Western Australia L. C. Wilson No. 6 Bank of N.S.W. Chambers,

 65 St. George's Terrace, Perth

 West Virginia Nelson S. Orkney P.O. Box 367, Webster Springs

 Wisconsin Earl B. Bauer Suite 430, 207E Michigan St.,

 Milwaukee 2

 Wyoming Irving E. Clark Box 1311, Casper

 England-Wales

 (M.M.M.) Lodge) Lt. Col. J. W. Chitty ... Mark Masons' Hall, 40 Upper Brook

 Street, London W.l

 INDEX OF PROCEEDINGS OF GRAND CHAPTER

 Page ARCHIVE COMMITTEE 68

 AWARDS DISTINGUISHED SERVICE MEDAL

 Committee on Award 72

 BANQUET, ANNUAL 98

 BENEVOLENT COMMITTEE

 Members 71-100

 Report of Committee 70

 COMMITTEES OF GRAND CHAPTER 99-100

 COMMUNICATIONS AND GREETINGS 92

 CONDITION OF CAPITULAR MASONRY

 Committee Report 73-77

 CORRESPONDENCE, FRATERNAL

 Committee on 100

 Report (see back of this book) Appendix

 CONVOCATIONS

 Annual, Toronto 4-5

 CREDENTIAL COMMITTEE

 Report 10-14

 DEATHS .,...: 83

 DEMITS 107-108

 DISTINGUISHED GUESTS 5

 DISTRICTS 1 TO 16, LIST OF, WITH CHAPTERS 109-111

 EDUCATION AND INSTRUCTION

 Committee 100

 ELECTION

 Report 88

 EXECUTIVE COMMITTEE AND APPOINTMENTS

 Members 99

 FINANCE COMMITTEE

 Members 100

 Report of 77-79

 FINANCIAL STATEMENT

 Auditor's Report 57-60

 FIRST PRINCIPALS OF CHAPTERS

 List of names and addresses 112-114

 FRATERNAL DEAD

 Committee on 100

 Page

 GRAND CHAPTER

 Opening 4

 Closing ..; 98

 Call Off 88

 Call On 88

 GRAND Z.

 Address 16

 Report of Committee on 65-68

 Visitations 17-20

 GRAND FIRST PRINCIPALS

 Elected 118

 Honorary 118

 GRAND REPRESENTATIVES

 List of 119-120

 Roll Call 15

 GRAND HISTORIAN

 Election 70

 GRAND SECRETARIES

 List of, with addresses 121-122

 GRAND SCRIBE E.

 Report of 52

 Past Grand Scribes E 118

 GRAND SUPERINTENDENTS

 Confirmation of Appointment 109

 Reports of 3-0-49

 GRAND TREASURER

 Financial Statement 50

 GRIEVANCES AND APPEALS

 Committee 100

 Report of Committee 65

 INSTALLATION 96

 INVESTMENTS

 Committee on 100

 Report of Committee 64

 MASONIC INSTRUCTION COMMITTEE 69

 MEMBERSHIP

 Committee 100

 Report of Committee 89-92

 MINUTES

 Page MEMORIAL SERVICE 5

 OFFICERS OF GRAND CHAPTER

 Appointed , 97-100

 Elected 99

 PAST RANK 25

 PLACE OF MEETING 89

 PRESENTATION

 Past Grand First Principals 8

 Toronto Districts 9

 Presentation of Jewels 20-22

 PRINTING SUPPLIES

 Committee on 100

 Report .. 63

 REPORTS (Committee reports listed under Committee)

 Grand Scribe E 52-56

 Grand Superintendents 30

 Grand Treasurer 50

 RESTORATIONS 106

 SCRIBES E. OF CHAPTERS

 Names and addresses 115-117

 STATISTICAL TABLES 101-105

 SUSPENSIONS 106-107

 TORONTO DISTRICTS EXTEND WELCOME 8

 VICTORY THANKSGIVING BENEVOLENT FUND

 Financial Statement 61

 Committee on 100

 WARRANTS AND DISPENSATIONS

 Committee on 71

 FRATERNAL

 CORRESPONDENCE

 Alphabetically Arranged

 Introduction—Maurice A. Searle, P.G.Z.

 Page

 Alabama 5

 Alberta 5

 Arkansas 6

 British Columbia 8

 Colorado 9

 Connecticut 11

 Delaware 12

 District of Columbia 13

 England 14

 Mark Master Masons of England and Wales 15

 Florida 17

 Idaho 18

 Illinois 18

 Indiana 20

 Ireland 21

 Louisiana 22

 Maine 22

 Manitoba 24

 Maryland 25

 Michigan 26

 Minnesota 27

 Missouri 29

 Montana 30

 Netherlands 31

 New Brunswick 31

 Page

 New Hampshire 32

 New Jersey 33

 New York 34

 New Zealand 35

 North Carolina 38

 North Dakota 39

 Nova Scotia 41

 Ohio 42

 Oklahoma 44

 Pennsylvania 45

 Phillippines 46

 Quebec 49

 Rhode Island and Providence

 Plantations 50

 Saskatchewan 51

 Scotland 52

 South Carolina 54

 South Dakota 55

 Tennessee 57

 Utah 58

 Vermont 59

 Victoria (Australia) 60

 West Virginia 60

 Washington 61

 Wisconsin 63

 CAPITULAR REVIEW Annual Review of the Proceedings of Other Grand Chapters

 To the Most Excellent the Grand First Principal, Officers and Companions of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 Most Excellent Sir and Companions:

 It is again my pleasure to present to Grand Chapter a review of more than fifty Proceedings of Sister Jurisdictions in Royal Arch Masonry. j

 This has afforded another great opportunity for what I consider more or less a personal visitation with these Grand Chapters, and I have again been inspired by the continued devotion and dedication of so many in various other jurisdictions with whom I have a cherished friendship. The reports in these Proceedings represent the highest thinking of outstanding Royal Arch Masons in many parts of the world, and they have been to me both inspirational and most thought provoking.

 At this 106th Annual Convocation of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario, I find represented here those devoted and dedicated Royal Arch Masons of our jurisdiction who must accept the present day challenge if we are to progress, not only in membership, but that every dawn inspire us to use each new day in a way most pleasing to God and beneficial to our fellow man, and that with a full realization and appreciation of our heritage we make such a contribution that future generations will be proud to include us in their heritage.

 I am contrained to say that my review of other Grand Jurisdictions' Proceedings proves beyond question of doubt that the leaders in Royal Arch Masonry are agreed that we have for some time been content with an era of complacency, content to rest upon laurels of the past, and have not taken full advantage of a beckoning future and the opportunity it affords. That my contention is shared by others is best exemplified by quoting from an address given at the Annual Dinner of the Grand Chapter of Royal Arch Masons of Ohio by R.E. Companion The Rev. Donald E. Bodley, Grand Royal Arch Captain of the Grand Chapter of Royal Arch Masons of Michigan, and I quote:

 "I ask each of you tonight, my companions, to make a personal dedication of yourself to the real key of Freemasonry — to its sun rather than to its shadows — a dedication to our human concerns, the real sun of our Craft. I am convinced that by putting the first things of Masonry first, we will not only be making a contribution to our own lives and to the lives of our fellow craftsmen; but to the crying need of the world in our day. I must warn you, it will take dedication, it won't be an easy task to wipe away the shadows which have covered us, it will not be easy to get out of our own light and face the sun. We will have to change a lo-t of our current thinking to get that kitchen cleaned up enough to bear outside inspection."

 May I also quote from the address of M.E. Companion Walter L. Hunt, when he was Grand High Priest of the Grand Chapter of New York, namely:

 "... and the significant word from Nehemiah 4: 6 is this: 'Then built we the wall . . . for the people had a mind to work.'

 "Here is the secret of their success, and the success of any individual Chapter as well as our Grand Chapter, in fact all of Masonry today is faced with a great challenge which can only be met—when the people (the Companions) have a mind to work.

 " 'WHAT YOU CAN DO—OR THINK YOU CAN-BEGIN IT. ONLY ENGAGE, AND THEN THE MIND GROWS HEATED, BEGIN IT! AND THE WORK WILL BE COMPLETED."

 Thus, my companions, I would urge you to return to your respective chapters and cause a program to be instituted which will enable companions not only to gain information which can only be obtained by a study of our Grand Chapter Proceedings but obtain, like myself, inspiration therefrom which will enable them to find and accept the challenge and the solution thereof, namely, an acceptance of individual responsibility and rededication to the fundamentals and teachings of our great institution and a devoted application to its work, an obligation we must assume as an essential part of the heritage given to us by our forefathers.

 All of which is respectfully and fraternally submitted.

 Alabama

 The 136th Annual Convocation of the Grand Royal Arch Chapter of Alabama was held in Huntsville, February 11-12, 1963.

 Chapters 48; U.D. 1; Membership September 14, 1962—12,712; Net loss 272.

 Grand High Priest: M.E. Comp. David S. Vaughn.

 Grand Secretary: R.E. Comp. Gordon L. Evatt.

 It is important to all Royal Arch Masons to note that the Grand High Priest reported:

 "My efforts this year have fallen far short of a desired level. I fully realize that I have failed to measure up to your standard and I am not satisfied with the result of my administration. We have so much to accomplish in Capitular Masonry in Alabama that it is incumbent upon each of us to rededicate himself to the task, and to come forward and ask for a duty, rather than pull back and withhold talent and energy from the organization. I do hope that some advances have been made and that this administration may be credited with some progression rather than retrogression."

 And later:

 "Again we show a net loss over the preceding year, this time a figure of 272. I point to you that 655 suspensions for nonpayment of dues against 141 reinstatements brings us the sad result. If each Chapter had 'saved' six suspensions we would have shown a slight gain. Chapter Officers, formulate some plans to start in early spring to help the Secretary collect from those approaching the brink of suspension first, then concentrate on the regular collecting program.

 "There is much brightness in the Capitular picture in Alabama and we have but to invest a little effort from each interested individual to enable us to move up the ladder of success. Let us neved adopt the attitude of defeat or even slowing up, but put on the mantle of success and accelerate our efforts to a good end."

 Elections—

 Grand High Priest: M.E. Comp. Charles A. Guthrie.

 Grand Secretary: R.E. Comp. Thomas W. Oliver.

 Alberta

 The 49th Annual Convocation of the Grand Chapter of Royal Arch Masons of Alberta was held in Edmonton, on May 8, 1963.

 Chapters 31; Membership December 31, 1962—3,849; Net loss 45. Grand First Principal: M.E. Comp. Norman Scheer.

 Grand Scribe E.: M.E. Comp. F. J. Hand.

 The Grand First Principal in his address stated:

 "During the year I have noticed that the Chapters who are getting the best attendance are the ones that open on time, get their business done with dispatch and give of their best in the conferring of Degrees, which just goes to prove that whatever is worth doing is worth doing well.

 "I would also like to encourage all Chapters to have the new members take a full examination in all three Degrees in open Chapter. I feel that this would cause our new Companions to have a far greater respect and understanding for the Craft to memorize these obligations and questions and answers, at that time would also place them in a position where they would not have to hesitate in visiting another Chapter.

 "Companions in this busy and hectic life, let us pause for a moment to analyze our Royal Arch Masonry and I believe you would feel as I do that in our Chapter work and fellowship we can find a solid, steadying influence that will give to us encouragement, understanding, satisfaction and good will, and a greater determination to share all these blessings with our fellow men."

 It is also significant to observe that the Committee on the Condition of Capitular Masonry reported, in part:

 "We have taken into the Chapters 110 Candidates, 12 Affiliations and one Restoration. Against this we have 64 Demits, 12 Deletions, and 72 Deaths, which make a very heavy inroad into the numbers that have come into the Chapters, and so we have to report a loss of 45 for the first time in quite a few years.

 "We know we are passing through a phase of time when if we do not make a move to make our Chapters more interesting, we are and will surely deteriorate.

 "We must change with the times and although this is very hard to do it must be accomplished at whatever cost to Old Traditions.

 "There is nothing wrong with the Work, only the personnel who have the power to take over and run the Chapters. Officers of a Chapter should make a concerted effort to come up with outstanding achievements, know your Constitution and By-laws, and abide by them. If they run contrary to what you think is best, have them changed in a constitutional manner. If you have something beneficial you will get plenty of attention.

 Elections—

 Grand First Principal: M.E. Comp. W. N. Martin.

 Grand Scribe E.: M.E. Comp. F. J. Hand.

 Arkansas

 The 114th Annual Convocation of The Most Excellent Grand Royal Arch Chapter of Arkansas was held at Little Rock, on February 25, 1963.

 Chapters 55; Membership December 31, 1962—7,426; Net loss 164.

 Grand High Priest: M.E. Comp. Jack B. Donham.

 Grand Secretary: M.E. Comp. Charles D. Hill.

 The Grand High Priest's address contains much food for provocative thinking, parts of which I quote:

 "... We are here from every part of our Great State, and know the needs in our respective locality — let's counsel together for 'In the multitude of Council there is Wisdom.' Then, Companions, let us renew

 our strength and zeal, that we may conquer what the future may bring or have in store for us — ever having for our watchword 'WORK', for by diligent WORK we will be able to advance the cause of Capitular Masonry in our State . . .

 "To our new Companions we extend a cordial greeting — trusting you have taken up the working tools of a craftsman for a purpose — with a will to do. We hope you may prove true and trusty, and never loiter away a moment's time in the great quarries in which you are called to labor, but with zeal and fidelity fill the full measure of your time, and in the end bring up such specimens of your skill as shall stand the test of Him who judges in righteousness and gives to every man according as his work shall be.

 "... In reviewing this Masonic Year, what hear we from the Sentinels upon the watchtower? Instead of the gladsome news, 'ALL'S WELL', we hear just the opposite, 'ALL IS NOT WELL', because Companions the records of our Chapters reflect that many of them have not met in monthly Convocation since our last Grand Chapter. Some have not even had an election and installation of Officers. Many of the Officers elected did not show up to be installed. On many occasions there was no shining light in the windows of our Chapter Halls. Many of O'Ur Companions who have been high on our rolls have drifted in the state of complacency and indifference. Many have lost interest by the fact that they have let themselves be suspended for Non-payment of Dues. All of us could readily ask ourselves this question, 'Why stand ye here idle when there is "WORK" to be done?' Did you not agree for a penny. Companions, these remarks are not intended for you faithful Companions who have borne the heat and burdens of the day because upon your shoulders you have carried these Companions who could not even afford a penny a day to pay their dues to their Chapters. But there is work to be done in the quarries. I think that the 'KEY' lies in these Companions who have let themselves drift into this state of mind. This item of 'SUSPENSION FOR NON-PAYMENT OF DUES' is not only alarming but it seems to me that it is high time that we as a 'GRAND CHAPTER' or body of Capitular Masons should do something about it and fast . . . Things do not just happen in our Fraternity any more than things just happen in the world at large. When things go wrong or go right there is a reason. It is the part of good sense to endeavor to find what the reason may be. Companions, we need to find the reason for so many suspensions and correct it, because in finding the reason we will not have to ask ourselves these questions: 1, Why is not Royal Arch Masonry as popular as it once was? 2, Why does not the number of its members bear the same percentage relationship to Master Masons as do other bodies of Freemasonry? 3, Why are we standing still and not doing anything about suspensions ? . . .

 "Companions, it is not easy to enlist ones self in the service of our Fraternity. He who accepts the clarion call must do so with patience and fortitude; for in living the Masonic Way there are those who choose to find fault and criticize for better or for worse. Be that as it may, the Capitular Mason should go on with his work. With seriousness and determination he should help push toward the realization of a great and noble mission — the building of Freemasonry's temples in the hearts of men. By working together, hand in hand and shoulder to shoulder we can accomplish what we set as our goal. Let us pray that this burden of suspension of our members will burn in our hearts until we have conquered it with a glorious success.

 "... I must say that we should not paint a flowery picture just to make the records look good because this would be deceiving. It is time that we should stop being like the Ostrich. Let us pull our heads out of

 the sand, throw away our optimistic mood and get down to WORK or Companions we are going to wake up some of these days and find our Grand Royal Arch Chapter and Capitular Masonry as a whole in a worse situation than it is at the present moment. Need I say more? It is up to us as individuals, not the Grand Chapter nor the Subordinate Chapters, to shoulder these responsibilities and put fourth an extra bit of sacrifice and effort to bring Capitular Masonry back to the High Standards that it should be."

 And, finally:

 "No man, however zealous and industrious, can say: 'This is My Work, because it is good work, true work, and square work; it is well done; I did it alone.' A person making such a statement in my opinion does not have all of his faculties, because WORK well done is the result of great efforts and whole-hearted cooperation of all concerned. This is especially applicable to Freemasonry which enjoins every Mason not only to lo-ve his fellowman but to help him in his laudable undertakings.

 "Remember Companions that Masonry is not a dying ember, but a Living Flame in the hearts of men. We need to come closer to that flame to benefit by its Light, and to feel the warmth of its influence."

 Elections—

 Grand High Priest: M.E. Comp. Ormand B. Shaw.

 Grand Secretary: M.E. Comp. Charles D. Hill.

 British Columbia

 The 45th Annual Convocation of the Grand Chapter of Royal Arch Masons of British Columbia (With Jurisdiction Over the Yukon Territory) was held at Victoria, on June 17th, 1963.

 Chapters 41; Membership December 31, 1962—5,574; Gain 10. Grand First Principal: M.E. Comp. James St. E. Meiss. Grand Scribe E.: M.E. Comp. E. B. Baker. The Grand Z. in his report stated, in part:

 "Generally speaking Capitular Masonry where there is a pay roll is making good progress; in the interior two of our Chapters are finding it difficult to survive through lack of new candidates and old Companions moving out to greener pastures. The falling off in attendance to Chapter Convocations is a matter of great concern throughout the Jurisdiction and every effort is being made in an endeavour to revive interest and boost attendance . . .

 "I am happy to state that the year has been one of Peace and Harmony throughout the Grand Jurisdiction. Our numbers have been sadly depleted through death, demits and suspensions. Exaltations of new Companions and affiliations were just sufficient to show a net gain of 10 for the year for which we can be thankful, for after all it is a gain and not a loss.

 "My year as Grand First Principal is now ending and my successor will in a few short hours assume the responsibilities of this high office. To him I pledge my allegiance and support and I know without my asking that you will give him the same support and loyalty that I have enjoyed.

 "Your Chapter has need of the best in you Yo'Ur Chapter has need of the work you do Your Chapter has need of a helping hand And the faith of a Companion who will understand, It welcomes the honest, the loyal, the true Your Chanter needs these and it looks to you."

 The following excerpts from the Bursary Committee are most worthy of note:

 "In view of the fact that the contributions to the Bursary Fund in each of the last two years were over $2,000.00 your committee, anticipating a continuation of that high level, was optimistic enough to offer three (3) awards for the coming year instead of two. Our hopes were greater than our ability to foretell the future."

 "As matters stand now the fund can provide three (3) awards annually each of $300.00 from this point on. Any future increase in the amount of these awards or in the number of awards is dependent entirely on the efforts put forth by all Chapters."

 Also, the following Report of the Committee on Recorded Music:

 "Your Committee on recorded music wish to report that during the past 12 months a number of Chapters have used the experimental disc records and ordered new ones, which were made and sent to them with a full explanation of requirements for the best results.

 "It is felt that this contact with the Chapters in addition to its primary purpose musically, could make some contribution towards unifying the ritual work throughout this Jurisdiction should such be desirable."

 Elections—

 Grand First Principal: M.E. Comp. John S. Dyke.

 Grand Scribe E.: M.E. Comp. E. B. Baker.

 Colorado

 The 88th Annual Convocation of the Most Excellent Grand Chapter of Royal Arch Masons of Colorado was held at Denver, on January 24th, 1963.

 Chapters 55; Membership January 24, 1963—7,000; Net Loss 103.

 Grand High Priest: M.E. Comp. Norman F. Tripp.

 Grand Secretary: M.E. Comp. Harry W. Bundy.

 Here again we find the Grand High Priest in his address giving potent advice, and worthy of practical action, and I quote:

 "... We know that several of our Chapters are suffering from local economic problems and the future of these Chapters depends largely on the improvement of this problem. There are still too many Chapters that are in an unsatisfactory state that do not fall in this category but whose lack of responsible leadership, apathy and complacency are leading them into a state of Capitular decay; The remedy being of course intelligent aggressive leadership and an active program for the advancement of Capitular Masonry.

 "Another phase of our program is Capitular education; that we tried to encourage by means of 'The Royal Arch Mason Magazine', 'The Square and Compass', and 'The History of Royal Arch Masonry' by Denslow and other mediums of education. Our reason for pursuing this program was the belief that a well informed Royal Arch Mason would be an interested one. Certainly more effort is necessary to keep our present members interested as well as securing the petitions of new members . . .

 "I wish I had the ability to stir you with a speech ringing from the rafters; a speech to make you dedicate yourselves to the promotion of Royal Arch Masonry; a speech that would make a 'deep and lasting impression upon your future life and conduct' but I know my incapabilities.

 I leave you with this thought: Have you ever asked yourself this question? If every Royal Arch Mason performed just as you do, where

 would Capitular Masonry be? If every man worked at his job as you work, showed the same interest, the same diligence, the same faithfulness, the same skill and discipline, would this be a better country? Someone has aptly said that there are really only two kinds of people: those who are part of the problem and those who are part of the solution. Which category is yours?

 "May I leave this thought with you also:

 'May I be no man's enemy, and may I be the friend of that which is eternal and abides.

 'May I never quarrel with those nearest me; and if I do, may I be reconciled quickly;

 'May I never devise evil against any man; if any devise evil against me, may I escape uninjured and without the need of hurting him.

 'May I love, seek and attain only that which is good. May I wish for all men's happiness and envy none'."

 The address of the Grand Chaplain is most inspiring and the following excerpts are worthy of study:

 "After all, we do have a duty to perform. There never was a time when the influence of Freemasonry was more needed than it is today, and the task of spreading that influence is ours. We have of our own freewill and accord obligated ourselves to do just that. Somewhere, and at some time, each one of us knelt at the Altar of Freemasonry, and with our hands on the Great Light to prove the sincerity of our intentions, we vowed that we would 'dispense true Masonic Light and knowledge to our less informed brethren'. Have we fulfilled that promise?

 " 'I will dispense true Masonic Light and knowledge to my less informed brother'. How can we make good that promise ? I know of only one way, and that is by moulding our lives according to the precepts of our Fraternity.

 "I am sure that many of you here today have shared my experience. I was brought into the Fraternity, not by an overwhelming desire to know the mysteries hidden behind the closed door of Masonry, but by the impressive lives of men whom I knew to be Masons. If we are to extend the influence of Masonry in our different communities, then we must be consistent and faithful to the Craft. Masonry is contagious — it is caught and not taught. The most impressive illustration that I know of all that is best in the teachings of Freemasonry is the good and upright man and Mason. Masonry is not a Religion, but it is closely affiliated with it . . ."

 This Grand Chapter submits an excellent report of the Committee of Fraternal Correspondence, rather than a synopsis of the Proceedings of other Grand Jurisdictions, and it is interesting to note the following:

 "The published proceedings of the Grand Chapters are the source material of this Review. Although they run pretty much of a pattern and much of the material included is statistical and financial reports and o-ther matter for the record, they also bring the student a great deal of thought and information—gleanings from the best minds of every Grand Jurisdiction. Sometimes I wonder if the Colorado proceedings journey directly from the post office to the archives of the Chapter, never again to see the light of day. One of the duties of the Chapter High Priest, should be to see that these proceedings be perused after they are received and informational sections such as the addresses of the Grand High Priest and the Grand Chaplain be presented to the Chapter as a part of the good of the order of his meetings . . .

 "Membership. The statistical table listing Grand Chapters and information concerning them including reports on membership, will be printed in the proceedings, and I warn you, it will be downright depressing. Although too much emphasis can be placed on the purely physical aspects of net gains or losses, it is impossible to look without misgivings at the graph of losses, which continues to plunge ever more rapidly downward . . .

 "This review has brought you certain unpleasant facts. They are taken directly from the reports of the men who lead Royal Arch Masonry. But the surprising and the gratifying thing about these reports remains that not one of them closed on a note of discouragement or defeatism. All point out that Royal Arch Masonry has a real place and a great mission in the scheme of Masonrry, that although we are now in a time when the pendulum seems to be swinging downward yet it is the nature of a pendulum to turn upwards again. What is required of every Royal Arch Mason is faith and work, and that leadership alone is required to start the pendulum on the upswing again. Companions, I give you Royal Arch Masonry; it is the capstone of Ancient Craft Masonry. Let us now gird our loins and as in the Most Excellent Master Degree once more dedicate and consecrate our capstone to the service of our fellow men."

 Elections—

 Grand High Priest: M.E. Comp. William E. Calkins.

 Grand Secretary: M.E. Comp. Harry W. Bundy.

 Connecticut

 The 165th Annual Convocation of the M.E. Grand Chapter of Royal Arch Masons of Connecticut was held at Hartford, May 18, 1963.

 Chapters 45; Membership April 15, 1963—9,395; Net loss 244.

 Grand High Priest: M.E. Comp. Laurence G. Farwell.

 Grand Secretary: M.E. Comp. Bliss W. Clark.

 It is important to observe that the Grand High Priest in his address reminded his listeners of individual responsibilities, in that he reported, and I quote:

 "Our membership now stands at 9395—a net loss of 244 after 252 exaltations, 6 affiliations, 7 reinstatements, 324 deaths, 78 demits, 28 struck from roll in Lodge, and 78 N.P.D.

 "The last year in which we showed a net gain was 1953.

 "At the start of this year it was determined by your Grand Chapter that through the medium of sectional meetings, as sponsored by the Custodians and the individual efforts of your Officers and Custodians, we would all exert our best collective efforts toward the objective of revitalization of Capitular Masonry in Connecticut.

 "There has been some Chapters which have made outstanding progress while in others the results are not encouraging as yet. Since the welfare of each Chapter is of prime concern and having no magic formula or substitute for well organized, competent, interesting programs, well-administered, supported by hard work, we urgently request your continued efforts in this direction . . .

 "In some instances, it appears that relocation of Chapters and/or combining with other Chapters in the face of changing makeup of areas may be indicated, while in others a more careful selection of Officers and better planning of diversified and interesting programs is needed.

 "Financial details will be fully discussed by your Committee on Financial Reports of Constituent Chapters — please give them complete attention and at the same time do a bit of self-examination — most Chap-

 ters have resolved finances — is yours one — if not, careful planning properly implemented will go a long way toward resolution of these problems.

 "We direct your attention to the matter of demits and N.P.D. — this year, these two accounted for 156 of the 244 loss.

 "This is an area where great improvement is required. Deaths may not be altered, but if your Chapter has qualified officers working with an interesting, diversified, attractive program, demits and N.P.D. will be substantially reduced.

 "In program-planning along Masonic lines for fraternal relationships and interests, the broader interests of all men in your community should not be overlooked—leave your Mark upon your community and share your Brotherhood and companionship. We find that some progress is being made, but we must redouble our assiduity and attack our mutual problems with fervor and zeal."

 Direction is made to the report of the Committee on Financial Reports of Constituent Chapters, part of which I quote:

 "The dues collected as a percentage of the calculated dues, based on dues-paying membership and rate, vary from a low of 40% to a high of well above 100%. Obviously, collections of 40% are much too low, while those showing much above 100% are affected by inclusion of assessments, not shown, or voluntary payment of dues by exempt veterans.

 "The rate of dues, excluding assessments, varies from a low of $2.00 to a high of $7.00, with the average being $4.00. Hematile Chapter, No. 43, in the small town of Lakeville, with a membership of 83 and annual dues of $6.00, deserves special mention, having collected nearly $200 more than became due for the fiscal year.

 "Seventeen (17) Chapters, the same as last year, reported 'No Three-Year Delinquents' . . .

 "Fourteen (14) of these seventeen (17) are common with 1962, 13 with 1961, and 10 with 1960, indicating a continuous attention to unpaid dues in those chapters.

 "Warren No. 12 reported 'No unpaid dues' and Orient No. 42 just missed, with 3 members for one year. (If Comp. Foster follows his usual pattern, he probably has those 3 by now). These Chapters, and especially their Secretaries, are to be congratulated.

 "Thirty-three (33) Chapters gained a total of $9,014 in quick assets (cash and securities), with twelve (12) losing $2,166. The gains are reassuring, while none of the losses are serious, unless repeated year after year. With few exceptions, the losers had fewer candidates."

 Elections—

 Grand High Priest: M.E. Comp. Iver A. Erickson.

 Grand Secretary: M.E. Comp. Bliss W. Clark.

 Delaware

 The 95th Annual Convocation of the Grand Chapter of Royal Arch Masons of Delaware was held in Wilmington, January 19, 1963.

 Chapters 5; Membership — January 20, 1963 — 1,034; Net loss 11.

 Grand High Priest: M.E. Comp. Powell E. Craig.

 Grand Secretary: M.E. Comp. Raymond A. Howard.

 The Grand High Priest reported under "Condition of the Rite", and I quote:

 "I sincerely regret that I must announce that our loss on membership this year is eleven.

 "Many Companions will say 'we had a great many deaths' but others will say 'we did not have enough exaltations'.

 "Quantities of Masonic literature was distributed to all the Subordinate Chapters and incentives offered for securing petitions.

 "Degree work is better than it has been for years. Credit must be given to the instruction of the Grand Lecturers and the enthusiasm of the Chapter Officers.

 "I know that we have much to offer our Blue Lodge Brother. I believe we are a firm foundation and that the new frontier beckons us to move forward. My suggestion is to each Companion, 'Be active in your Blue Lodge, the only source o-f new members'."

 And later on:

 "Our generation is moving at an accelerated pace. Knowledge has increased to the point where many are afraid of their human wisdom and ask, where are we going?

 "If we as Masons are descendants of the Master Builders, seeking Light and Truth, we know that evolution is God's plan and that we must continually strive for self improvement if we hope to make an advancement and provide solid foundations for our posterity to build upon."

 Elections—

 Grand High Priest: M.E. Comp. Ernest H. Martyn.

 Grand Secretary: M.E. Comp. Raymond A. Howard.

 District of Columbia

 The 96th Annual Convocation of the Grand Chapter of Royal Arch Masons of the District of Columbia was held at Washington, D.C., on February 9, 1963.

 Chapters 9; Membership December 31, 1962—3,720; Net loss 165. Grand High Priest: M.E. Comp. Joseph C. Richmond. Grand Secretary: M.E. Comp. Raymond N. Babcock.

 Here we find the Grand High Priest obviously has made a study of decreased attendance and interest and his findings are significant, and I quote:

 "Many of our officers and past officers seem convinced that all of our troubles are due entirely to the shift in population of the District of Columbia. I am not among that number. I am afraid that too many Companions have used it as an excuse to avoid doing what they know in their hearts has to be done to revive interest in Royal Arch Masonry.

 "There are several sociological changes that have had a profound effect upon all fraternities, Masonry included. Among these are earlier marriages by our young people today, so that by the time many young men reach the age where they might consider petitioning Masonry, they already have family obligations that interfere. More wives are working now than was the case before World War II, and hence the husbands have more obligations at home, which interfere with attendance at meetings. Families are larger, and families are doing more things together. Television is also a factor which makes it more difficult for a man to leave his home in the evening. Poor public transportation, poor parking facilities near many of our Temples and the movement of our members to the suburbs have also contributed.

 "I am not discouraged about the future of Royal Arch Masonry in the District of Columbia. We have lived through darker periods in the past. There will be brighter periods in the future. In the meantime we

 must do everything in our power to conserve what we have. We should concentrate every effort on doing the best job possible of teaching the important lessons of our degrees to the few candidates we get, and exert every effort to make dedicated, hard-working Royal Arch Masons out of them.

 "If we expect our companions to attend our meetings, we must have something for them when they make the effort to come out. There should be a planned program for every meeting. The program must also be well publicized . . ."

 However, I find the Grand Visitor and Lecturer in his report stating:

 "One of the most serious situations confronting the Chapters is attendance, or rather the lack of it, and a marked improvement is necessary if the Chapters expect to function properly. It behooves each Chapter to stimulate attendance by any method that seems to work best, and on getting the Companions there. It further behooves them to make it so interesting that they will want to come back. What are the reasons for poor attendance?

 "Is it because of apathy and lack of interest? Is it because of degrees conferred in a sloppy and inefficient manner? Is it laxity on the part of the High Priest in not personally contacting the Companions and ascertaining the reason for non-attendance? Is it because of poor leadership? Is it because we do not make our meetings interesting enough that our members will be encouraged to be regular in their attendance ? Is it because of poor organization and waste of time that meetings sometimes last to a late hour? Or, is it because the Chapter is sometimes used to acquire something that is supposed to be higher?

 "Our ritualistic work is of prime importance to our candidates for whom the degrees are provided. In the short time we have with them in each degree we must, by our earnest and faithful presentation of the work, truly portray to them the fundamental precepts of the degree, and create in them the desire for deeper understanding of the principles advanced.

 "I regret to report that the degree work in some instances has fallen to a new low. Tt seems incredible that any Chapter officer would try to get by with such work. It seems to me that any group of officers with even a moderate amount of interest in their assignments should be able to master the requirements of our ritual . . . Sloppy and ill-prepared degree work is one of the principal causes of poor attendance and lack of interest on the part of the membership. When we confer better degrees we will have better Chapters. The officers must know their work.

 Elections—

 Grand High Priest: M.E. Comp. Eldridge G. Jones.

 Grand Secretary: M.E. Comp. Marvin E. Fowler.

 England

 Regular Convocations of the Supreme Grand Chapter of Royal Arch Masons of England were held on April 25th and November 13th, 1963, at Freemasons' Hall, London, also a further one on February 12th, 1964.

 First Grand Principal: M.E. Comp. Rt. Hon. The Earl of Scarbrough, K.G., G.C.S.I., G.C.I.E., G.C.V.O., T.D.

 It is pleasing and inspiring to note the keen activity of Sir George Boag, K.C.I.E., C.S.I., who continues as President of the Committee of General Purposes. We are proud to remember this distinguished Mason when he represented The Earl of Scarbrough and the Supreme Grand

 Chapter of England at our Centennial in 1958 and that he is one of us in that he is an Honorary Past Grand Superintendent of our Grand Chapter.

 That the Supreme Grand Chapter of England continues to flourish is best shown by the number of petitions it continues to grant for new chapters and always attached to a Craft Lodge, thereby having a great reservoir of new members.

 The following excerpt from the minutes of the Convocation of April 25th, 1963, is of great interest:

 "The M.E. The First Grand Principal: Companions, I have to announce that under the Royal Arch Regulations, by virtue of my position as Grand Master in the Craft, I automatically assume the office of First Grand Principal.

 "Similarly, M.E. Comp. the Rt. Hon. the Earl Cadogan, Deputy Grand Master, assumes the office of Second Grand Principal.

 "Thirdly, I have great pleasure in re-appointing M.E. Comp. Bishop Herbert as Third Grand Principal."

 "GRAND CHAPTER OF INDIA

 "The President of the Committee of General Purposes: Most Excellent, before I move the adoption of the whole of the Report, may I say that I think all Companions of the Supreme Grand Chapter will be interested to know that E. Comp. Bulman, Grand Scribe N., and I are proposing to fly out to India next week to be present at the inauguration of the new Grand Chapter of India, which I have already mentioned. We have received a most cordial invitation that this Supreme Grand Chapter should be represented there, and I myself, and I am sure E. Comp. Bulman, too, regard it as a great honour to have been chosen to represent this Supreme Grand Chapter on this occasion."

 And, finally:

 "ERASURE OF CHAPTERS"

 "Companions will recall that at the last Regular Convocation of Grand Chapter mention was made of the inauguration of the Grand Chapter of India on 22nd November, 1963, at which Grand Chapter was represented by the President of the Committee, E. Comp. Sir George Boag, K.C.I.E., C.S.I., P.G.Supt., Madras, and E. Comp. Major G. P. Bulman, C.B.E., G.S.N.

 "Some months prior to this event, all English Chapters in India were circulated to ascertain whether they wished to join the new Grand Chapter or to remain under the Supreme Grand Chapter of England. Of the 96 Chapters concerned, 60 have elected to remain under the Supreme Grand Chapter and 36 have opted to join the Grand Chapter of India. The latter are listed below under their respective Districts and the Committee recommends that these Chapters be erased from the Roll of the Supreme Grand Chapter of England.

 "Certain Chapters have indicated that they would like to have their English Charters returned to them after cancellation and the Committee recommends that, where appropriate, Grand Chapter should accede to their request and that their Charters should be endorsed accordingly."

 First Grand Principal: M.E. Comp. Rt. Hon. The Earl of Scarbrough. Grand Scribe E.: Ex. Comp. James W. Stubbs.

 Grand Lodge of Mark Master Masons of England and Wales and the Dominions and Dependencies of the British Crown

 The Quarterly Communications of this Grand Body were held at Freemasons' Hall, London.

 Grand Master: M.W. Bro. The Rt. Hon. Lord Harris, M.C., V.L.

 Deputy Grand Master: R.W. Bro. Major R. L. Loyd, O.B.E., M.C. Grand Secretary: R.W. Bro. Lt. Col. J. W. Chitty, M.B.E., P.G.W.

 The reports indicate that this Grand Jurisdiction is most active and flourishing and the following is of particular significance.

 "The Report also records that the Mark Benevolent Fund Festival was held on the 27th June, 1963, under the Chairmanship of R.W. Bro. B. B. de W. Gibbs, M.C, the Provincial Grand Master for Monmouthshire, and that that Province subscribed no less a sum than £8,175. When one remembers that there are only seven Mark Lodges in the Province one realises what a very magnificent result was achieved. We are very grateful to the Province and also to the Brethren who are outside the Province for the big addition to the Fund for those who are in need. (Applause). On behalf of you all, I express my very real thanks to Monmouthshire for its great effort."

 "All the Brethren stood to order while the Grand Director of Ceremonies proclaimed the investiture and installation of M.W. Bro. The Rt. Hon. LORD HARRIS, M.C, V.L., as Grand Master, as follows:

 "Be it known that Most Worshipful Brother THE RIGHT HONOURABLE GEORGE ST. VINCENT, BARON HARRIS of Seringapatam and Mysore in the East Indies, and of Belmont in the County of Kent; upon whom has been conferred the Decoration of the Military Cross; a Knight of Justice in the Grand Priory in the British Realm of the Most Venerable Order of the Hospital of St. John of Jerusalem, formerly Captain in Her Majesty's Territorial Army; Bachelor of Arts of the University of Oxford; in the Commission of the Peace and Vice-Lieutenant for the County of Kent; Past Grand Warden in the United Fraternity of Ancient, Free and Accepted Masons of England; Past Grand Scribe Nehemiah in the Supreme Grand Chapter of Royal Arch Masons; Grand Master, and Knight Grand Cross, in the Great Priory of the United Religious and Military Orders of the Temple, and of St. John of Jerusalem, Palestine, Rhodes and Malta; Grand Inspector-General 33°, and Inspector-General for Kent in the Ancient and Accepted Rite; Past Provincial Grand Master for Kent, and Past Provincial Grand Master of the Grand Lodge of Mark Master Masons of England and Wales, and the Dominions and Dependencies of the British Crown; Whom may the Great Overseer of the Universe long preserve . . .

 "M.W. Grand Master: ... I now have very great pleasure in announcing that I have re-appointed R.W. Bro. Major R. L. Loyd as Deputy Grand Master for the ensuing year. (Applause.) He and I have served together from the beginning and I hope that ew shall go on serving together (if you are good enough to re-elect me) until the end. I am sure that you could not have anyone better as your Deputy Grand Master. I do not suppose that anybody gives up more time to Masonry in all its Branches, and particularly Mark Masonry, than does R.W. Bro. Major.Loyd. We are very lucky to have him as the Deputy Grand Master, and I am delighted to appoint him to the office. (Applause.)

 "Whereupon the Grand Director of Ceremonies proclaimed:

 "Be it known that Right Worshipful Brother ROBERT LINDSAY LOYD; Officer of the Most Excellent Order of the British Empire; upon whom has' been conferred the decoration of the Military Cross; a Knight of Justice in the Grand Priory in the British Realm of the Most Venerable Order of the Hospital of St. John of Jerusalem; Major retired in Her Majesty's Army; Master of Arts of the University of Oxford; Past Grand Warden and holder of the Order of Service to Masonry in the United Fraternity of Ancient Free and Accepted Masons of England; Past Grand Scribe Nehemiah in the Supreme Grand Chapter of Royal Arch Masons;

 Knight Grand Cross and Provincial Prior for Oxfordshire and Berkshire in the Great Priory of the United Religious and Military Orders of the Temple, and St. John of Jerusalem, Palestine, Rhodes and Malta; Grand Inspecto-r-General 33° and Sovereign Grand Commander of the Supreme Council in the Ancient and Accepted Rite; Past Deputy Grand Master in the Grand Council of Royal and Select Master; Grand Sovereign and Knight Grand Cross in the Grand Imperial Conclave of the Masonic and Military Order of the Red Cross of Constantine; Past Deputy Grand Master in the Grand Council of the Allied Masonic Degrees; Past Provincial Grand Master for London and the Metropolitan Counties in the Royal Order of Scotland; etc., etc., etc., has been appointed, invested and installed as Deputy Grand Master of the Grand Lodge of Mark Master Masons of England and Wales and the Dominions and Dependencies of the British Crown; Whom may the Great Overseer of the Universe long preserve."

 Florida

 The 116th Annual Convocation of the Grand Chapter Royal Arch Masons of the State of Florida was held in the City of Clearwater, on May 15th and 16th, 1963.

 Chapters 47; Membership May 1st, 1962—9,479; Net loss 147. Grand High Priest: M.E. Comp. Ray Henry Schmidt. Grand Secretary: M.E. Comp. John Bridges Phelps. The Grand High Priest reported, and I quote:

 "I recommend that each Chapter continue to stress the importance of keeping dues up to date. That each Chapter put into practice that portion of Article XIII of the Uniform Code of by-laws, which makes it possible to start action for suspensions for non-payment of dues on all Companions that are six months in arrears . . .

 "1962-1963 brought about a strenuous effort on the part of the three presiding Grand Officers to make a strong UNITED YORK RITE in the State of Florida. At twelve District meetings the general theme was for the consolidation of the RITE into one strong organization. The result of this will be seen in the years to come, starting with the coming in Officers who have already met twice to plan for the future. This is truly a step in the right direction.

 "1962 has again placed the Grand Chapter in the loss column for the second consecutive year. Many Chapters noting that this year was not going to show a gain decided to clear the dead wood from their membership rolls.

 "Reports from all of my Deputies show that there is a better and greater interest in Capitular Masonry now than there h2s been for many years. Each of the twelve Deputies made a fine report."

 It is most interesting and, indeed, unusual to observe the Benevolent Committee reporting:

 "During this fiscal year we have received no requests for assistance from anyone. Therefore we have made no investigations, and made no recommendations."

 Elections—

 Grand High Priest: M.E. Comp. Martin Nissen Gerhard.

 Grand Secretary: M.E. Comp. John Bridges Phelps.

 Idaho

 The 55th Annual Convocation of the Grand Chapter of Royal Arch Masons of the State of Idaho was held at Lewiston, May 22-23, 1963.

 Chapters 21; Membership December 31, 1962—2,986; Net loss—61.

 Grand High Priest: M.E. Comp. John P. Halliwell, Jr.

 Grand Secretary: R.E. Comp. R. R. Fletcher.

 The Grand High Priest in his address reported:

 "One hundred years of history have now passed since the formation of the Idaho Territory and this noble area can claim its share in fostering those Masonic principles which have played such a glorious part in founding this Nation as well as bringing that which is 'good' to the Idaho Territory.

 "Every degree in Freemasonry builds character until we arrive at the Summit or the Royal Arch, where each individual is the Keystone to provide the leadership, which builds the Craft, with dignity and honor toward all mankind.

 "I have the utmost confidence in the future leaders these Capitular Degrees have and will wrought . . .

 "This is not the place for statistics, for we receive them in the reports. Idaho will show a loss of 61 members. The Ritualistic work is at a fairly high level. We can maintain interest, growth and attendance through good ritualistic work. In an endeavor to keep our opening ceremony and degree ceremonies at an increasing high level, I wish to present to the Grand Chapter this trophy of an Idaho Territorial Centennial Medal. This trophy will be placed in the hands of our incoming Grand High Priest and with the council of the Grand Lecturer and the Deputy Lecturers, will be presented to the Chapter performing the best work in one of the degrees or opening ceremony during the year. The trophy will be surrendered by the winning Chapter at the next Grand Chapter Session, to be passed on or won again. The winning Chapter may keep the name plate at the base as permanent recognition. Suggested form for engraved plate on Trophy:

 Royal Arch Degree—'Holiness to the Lord'

 Name of Chapter and Year

 Most Excellent—'Received and Acknowledged'

 Past Master—'Morality and Virtue'

 Mark Master—'Good Work, Square Work, True Work'

 Opening Ceremony—'Peace, Love and Unity' "

 Elections—

 Grand High Priest: M.E. Comp. Arthur M. Roberts.

 Grand Secretary: R.E. Comp. R. R. Fletcher.

 Illinois

 The 114th Annual Convocation of the Grand Royal Arch Chapter of the State of Illinois was held in Chicago, May 17th and 18th, 1963.

 Chapters—Active 180, Vacant 109; Membership December 31st, 1962 —29,508; Net loss 1,015.

 Grand High Priest: M.E. Comp. Ben H. Hall.

 Grand Secretary: M.E. Comp. Lyle R. Melvin.

 One notes with interest from the Grand High Priest's address the following:

 "August 3, 4, 1962—The Most Worshipful Grand Master, Harold D. Ross, called a meeting of the heads of all the Masonic Organizations in the State at Springfield. This was a most interesting meeting and tend-

 ed to cement the spirit of cooperation with all the bodies. Plans were also made for the Masonic Heritage week to be held in Chicago at the time of the Grand Lodge session. This was an outstanding event in Masonic History in Illinois and is planned to be an annual affair.

 "The outdoor meetings at Vandalia and Monmouth were presented with their usual good work and the interest shown is increasing, and I believe that much good will result from their continuation.

 "I had the pleasure of attending many Chapter days where all the degrees were conferred, and on numerous occasions, 20 or more candidates were exalted."

 The reply to the welcome given Companion Rev. Harold Bisbee (General Grand Chaplain), representing the General Grand High Priest M.E. Companion Martini, was most thought provoking, and I quote excerpts as follows:

 "You know, you and I, as we share the benefits of Masonry, whether in this order or the others, did not earn this by ourselves. We do not deserve the privileges we share. We have received these at the hands of countless men who have made real sacrifices to give quality to this organization and if they are to have made their gift of sacrifice worthy then we must find a new way to add strength to all of Masonry. I urge you to remember that Masonry is not just an organization — it is a cause — a cause that sinks deep into the character of mankind. In the last fourteen years I have been in eighty-seven percent of the world and I have seen men killed because of their desire of freedom . . .

 "I was in Latin America a few years ago and, during my sojourn there, really had an inside views as to how some of these people, including our Masonic brethren, were fighting to retain their freedom. May I say to you that there are Masonic brethren in many parts of the world today who meet in moving lodge rooms at great danger. Let me share with you a story told to me by one of these older Masons whom I met. He was a man in his seventies who had been one of the early Masons of that nation and had been stoned seven times in relation to being caught at Masonic meetings. The first Master of that lodge, according to him, had been stoned in such brutal fashion that he actually died from the effects several days later. However, during the course of the incident, he had been taken from the room that had been destroyed to a little hut and laid on a bed of straw. His officers were standing around him and finally one of them said, 'We cannot continue this kind of sacrifice. Some of us do not even dare to go home and visit our families. Tell us whether we should forget the vow that we took to Masonry and go back and just become plain citizens and do our best to live the life that we know is right.'

 "Well, the Master of the Lodge looked up into their eyes, shook his head slightly and said, 'I cannot tell you this for, even if I did tell you to go home and forget you could not do it and, therefore, all that I can say to you is that if you are a true Mason you cannot go back to darkness after you have seen the light'."

 And from his general address also:

 "The last thing that I desire to deal with is this thing that Masons as a whole are magnificent men but the day that you get up in the morning and do not pray to God that you become more devoted to Masonry is the day that you should have stayed in bed. There isn't a man alive that doesn't need to reaffirm, rededicate himself to the Masonic obligations. These are not obligations that you merely take at the altar and then forget about. These are things that you need to study every single day of your lives. I wish that you in your own way would develop a sense of dedication and, if you do and if you practice it daily, you will begin to

 radiate a spirit of Masonic life like you have never radiated before. Men will come to you and indicate that they would like to have what you have, and, when you do, you can tell them about Masonry.

 "Therefore, I say to you this morning that what belong to you today is not really important — you cannot take it with you — but what you really belong to is the most precious thing in your life. If you belong to the United States of America, you ought to have unswerving loyalty; if you belong to your communities, you ought to have appreciations; if you belong to your Masonic lodge then you should belong in recognition of a respect of what Masonry has done for the world because it is one of the basic foundation forces of freedom; because it is a cause greater, a force greater than any other outside of God and the Christian church, and if you feel all of these then you do have the dedication you need."

 Elections—

 Grand High Priest: M.E. Comp. Ralph P. Hornbuckle.

 Grand Secretary: M.E. Comp. Lyle R. Melvin.

 Indiana

 The 118th Annual Convocation of the Grand Chapter Royal Arch Masons of the State of Indiana was held at Muncie, November 1 and 2, 1963.

 Chapters 104; membership December 31, 1962—25,309; net loss 504.

 Grand High Priest: M.E. Comp. Vaughn L. Townsend.

 Grand Secretary: M.E. Comp. Earl B. Forney.

 The Grand High Priest obviously had been devoted and dedicated to his high office, as will be seen from his address, and I quote:

 " 'Again the shadow moveth o'er the dial-plate of time' and reminds us that another year has passed as we assemble at this the 118th Annual Convocation of the Grand Chapter Royal Arch Masons of Indiana. During the year we have shared in joy and love; we have trod the rugged path of shadows and sorrow. We now return to the origin of our journey to evaluate the results of our labors.

 "One year ago you elected me to serve as your Grand High Priest. I accepted that great honor with humility, conscious of my limitations in assuming the duties of this office. A year ago I told you 'that the right formula to get the correct answer consists of a four letter word, W-O-R-K, work not for you or me alone but together.'

 "I have worked hard, my Companions. I have worked with fervency and zeal to promote Masonry in Indiana, wrestling with concern far into the night and travelling thousands of miles. . . .

 "There are so many things to report it is difficult to know where to begin. But, begin we must! So let's look first at activity, the life blood of any organization.

 "Many of the Chapters in our state have been active. They have conducted regular meetings, exemplified degree work and sponsored social activities. On the basis of their accomplishments your Grand Chapter would show a substantial gain in membership and in sustaining vitality. These Chapters have shown a minimum loss of members through suspensions and demits.

 "Unfortunately, however, there are those Chapters that through lack of enthusiastic leadership will show a loss.

 "We need not show this loss this year, my Companions, if you will go back to your Chapters and WORK. There are two things you can do before the year closes:

 (1) collect delinquent dues, and

 (2) discourage demits.

 "Only by personal contact can this be done effectively. Suspensions and demits are two of our biggest enemies. Do you realize that during the last five years we have had 1,561 suspensions and 1,685 demits, a total of 3,246 members lost? This means that, had we held the suspensions and demits to a minimum, the Grand Chapter would have shown a substantial net gain.

 "You must agree that apathy and indifference have taken their toll. It is our responsibility as leaders to correct this situation. Together, let us work diligently to advance Capitular Masonry in our Grand Jurisdiction."

 Elections—

 Grand High Priest: M.E. Comp. Carl E. Shrader.

 Grand Secretary: M.E. Comp. Earl B. Forney.

 Ireland

 The Stated Convocations of the Supreme Grand Royal Arch Chapter of Ireland are held at Freemasons' Hall, Dublin, on the first Wednesday in the months of February, May (at Armagh, 1983) and November, and the third Wednesday in June, at 8 p.m.

 Most Ex. and Supreme Grand King: Sydney Hanna, M.B.E.

 Right Ex. Grand Registrar: James 0. Harte.

 This Proceedings does not report membership statistics but in the main is a report from the various District Grand Chapters, namely, Antrim, Aramgh, Down, Londonderry, Donegal, Tyrone and Fermanagh, Munster, Meatn and North Connaught, North Munster, Wicklow and Wexford, South Eastern, The Midlands, South Africa, Northern, Southern Cape Province. Membership is referred to in their reports and it would appear that Royal Arch Masonry is flourishing in this Grand Jurisdiction as indicated by the following excerpts:

 "At the present time we have one hundred and thirty-one Chapters with a total membership on the rolls of approximately seven thousand, three hundred and during the year two hundred and forty-two for Exaltation were approved by the Inspection Committee of Belfast, Bally-mena and Larne."

 "The year 1962 has been on the whole a quiet one, with no outstanding events in my District. I am pleased to be able to report, however, that it has been a year of quiet progression.

 "The membership of most of the Royal Arch Chapters in my District has increased slightly, and contributions to our charities well maintained.

 "I am very pleased indeed to note that the new Supreme Grand Chapter Law increasing the period from six to twelve months before a candidate can be proposed for Royal Arch Masonry has been introduced. This has been an unwritten law in some of our Chapters for many years, and was unanimously acclaimed by all our Chapters."

 "The records show that, numerically, membership of all Chapters in the District remains virtually static in spite of the fact that every year we experience the loss of a number of our members through transfer of employment, etc. to parts outside our jurisdiction. It is particularly pleasing, however, to advise that the losses have been offet by new members entering the Chapters."

 It is inspiring to note South Africa, Northern, reporting:

 "I am happv to state that the District Grand Chapter under my jurisdiction is still carrying the flag of Royal Arch Masonry very high in this province, the Subordinate Chapters are indeed sound in membership and are increasing."

 The Southern Cape Province:

 "The year under review has been a stimulating one and it affords me much pleasure to report that the work in the Chapters has been maintained on a high level of efficiency. It is particularly pleasing to note that the younger Companions are taking a great and growing interest in the ritual.

 "The Stated Convocations were well attended both by members and visiting Companions. It has been our aim to make our meetings attractive by the standard of working of the Chapters and in conferring of the degrees."

 Most Ex. and Supreme Grand King: Sydney Hanna, M.B.E.

 Right Ex. Grand Registrar: James 0. Harte.

 Louisiana

 The 116th Annual Convocation of the Grand Chapter Royal Arch Masons of Louisiana was held in Monroe, March 11 and 12, 1963.

 Chapters 63; membership December 31, 1982^—10,350; net loss 43.

 Grand High Priest: M.E. Comp. Benjamin Franklin Barron.

 Grand Secretary: M.E. Comp. Lee W. Harris.

 This Grand Chapter sustained a great loss in the death of its Grand High Priest, M.E. Comp. Robert W. Cretney, on March 26, 1962, and M.E. Comp. Barron was installed as Grand High Priest in his Chapter, Oak Grove No. 90, on April 12, 1962.

 Here again we find the Grand High Priest reporting, and I quote:

 "Throughout the year I have emphasized two facts: First, we must open the door to more Blue Lodge Masons; second, the back door to the Chapter must somehow be closed to prevent the present members from escaping. Ten years ago 623 were exalted to the sublime degree of Royal Arch Masons, this year we exalted only 285. Five years ago 457 were exalted in Louisiana and just two years ago 417 received the Royal Arch Degree in our state, while this year we sank to an all time low of 285. So, Companions, you can see where we will be in just a few years unless this trend is reversed. Companions, if Capitular Masonry is to survive we must put forth more effort than we have in the past several years."

 The Committee on the "State of the Order" also reported, in part:

 "We have shown a loss in the total members for three years consecutively. This is most disturbing, and we feel that we should all stop and try to analyze what is going on. We agree with the Grand High Priest. You can see where we will be in a few years unless this trend is reversed. We might have to make a few minor adjustments to meet this modern way of life. It now remains for us, as members of the Craft, to qualify ourselves to meet them. If we will cooperate with each other and work diligently, then we have no fear for the future of Capitular Masonry in Louisiana."

 Elections—

 Grand High Priest: M.E. Comp. Ambers Jackson Lewis.

 Grand Secretary: M.E. Comp. Lee W. Harris.

 Maine

 The 138th Annual Convocation of the Most Excellent Grand Royal Arch Chanter of Maine was held at Portland, on Mav 8, 1963.

 Chapters 69; membership March 1, 1963—11,554; net loss 253.

 Grand High Priest: M.E. Comn. Bem'amin Butler.

 Grand Secretarv: M.E. Comp. Earle D. Webster.

 The address of the Grand High Priest contained many inspiring passages, and I quote:

 ". . . . let us thank the Great I Am for the manifold blessings which He has bestowed upon us. Let us have faith in God; hope in our ability to walk uprightly in His sight; charity or love in our feelings toward all mankind. Especially, Companions, may we transmit to others that which has been imparted to us—the importance and the sacredness of Truth. 'To thine ownself be true, and it must follow as the night the day, thou canst not then be false to any man.'

 "Let us honor the cornerstone of our organization, and may the lessons illustrated by our degrees be burnt upon our souls, guiding us in our secular activities. . . .

 "Let us take time to evaluate our way of life and to live in a meaningful manner. Not for naught did the stone which the builders rejected become the head of the corner. Our cornerstones are the officers in all our fraternal bodies. To you and to the other Companions present I extend greetings. May we all gain something from this assembly and from our exchange of fraternal friendship.

 "Companions, we are today living in a world of credit; individually and collectively, locally and nationally. When we read our daily newspaper how forcibly we are reminded of those words: 'Neither a borrower nor a lender be, for loan oft loseth both itself and friend, and borrowing dulls the edge of husbandry.'

 "What better compass can be found to guide us through this chaotic and ever-changing way of life than the lessons taught in our capitular degrees ? These lessons, as- enunciated in our Chanter halls, are exemplified to all the world by the way and manner in which we put those lessons into daily practice.

 "Though our numbers seem to be decreasing year by year, such loss in membership should not cause us* to lose heart. Rather, we should consider whether or not each of us is doing what he should in the proper manner, time and place. The degrees in Capitular Masonry instruct us how best to mold our characters.

 "Today we are in need of men able to guide us through the rough sea of power politics, personal and national greed, hate, fear and envy. Men, aware of their responsibilities and trained to help improve the weaknesses and frailities of human nature."

 The Committee on the "Condition of the Fraternity" reported:

 "However distasteful it is for us to admit it. it is plainly evident that our decrease in membership in recent years is Hirectlv caused by a general lack of interest among our members. Although our exaltations usually are equal to, or larger, than our loss by deaths, our affiliations and reinstatements are far below our demits and suspensions.

 "The reports of our inspecting officers', who make their visits at dates appointed far in advance and witness degree work of above average quality, still point out to us a lack of enthusiasm and interest among the officers and members of our Chanters. Our attendance average is lower than last year, 16.5. and as this item on our inspection reports refers to the records of the full year, we cannot blame all of this condition to unfavorable traveling conditions in the winter."

 Elections—

 Grand High Priest: M.E. Comp. Horace A. Pratt.

 Grand Secretary: M.E. Comp. Earle D. Webster.

 Manitoba

 The 40th Annual Convocation of the Grand Chapter of Royal Arch Masons of Manitoba was held at Winnipeg on February 13, 1963.

 Chapters 18; membership December 31, 1962—2,345; net loss 3.

 Grand First Principal: M.E. Comp. Sidney Bowman.

 Grand Scribe E.: M.E. Comp. C. J. Hutching*?.

 The address of M.W. Bro. Sherman H. Dayton, Grand Master of the Grand Lodge of Manitoba, is most thought-provoking and it is significant that he concluded as follows:

 "Likewise, we in Craft Masonry are at times alarmed by the increasing number of concordant bodies of Freemasonry. Could it be that we should re-examine our thinking and with the attainment of the objective of Freemasonry in mind, rather than the title or ritual used, evaluate the worth of such bodies? Organized Royal Arch Masonry has existed from almost the beginning of organized Craft Masonry and has paralleled its progress. The Articles of Union of 1813 recognize it to be an integral part of Freemasonry—its history is interwoven with that of Craft Masonry. Prior to the Union of 1813 it was supported by one Grand Body and not recognized by the other, and yet practised by both, officially in one—unofficially in the other. At the time of the Union in 1813 there were more Chapters in lodges under the jurisdiction of the Modern Grand Lodge where recognition was denied than in the Ancient Grand Lodge where Royal Arch Masonry had the official blessing, and the union of the two Supreme Grand Chapters followed shortly the union of the Grand Lodges. Royal Arch Masonry has shared the fortunes and misfortunes' of Craft Masonry, has persisted and thrived over the centuries, a sure indication that it serves a great and useful purpose in society.

 "In conclusion, it is my happy privilege to extend to the Royal Arch Masons the best wishes of the Grand Lodige of Manitoba, A.F. & A.M., and express the hope that you may have a fruitful convocation and long continue to render outstanding service to the cause of Ancient Freemasonry."

 The Grand Z's address indicates that he gave unstintingly of his time and talents to his responsibilities, particularly to the Chanters in his jurisdiction, and gave addresses' on the following significant features: The New Order; Whither are we directing our Course: Masonrv consists of the three degrees and the Holy Roval Arch; The lessons of the Holy Royal Arch; Masonry is a Progressive Science; and many others.

 M.E. Comp. Bowman also made many visits to other Grand Jurisdictions and we of the Grand Chanter of Canada in the Province of Ontario were most happy to receive him on April 10 and 11, 1963.

 The report of the Committee on the Condition of Capitular Masonry struck a significant note, and we quote:

 ". . . May your committee suggest that, as there were thirty-eight suspensions and thirtv withdrawals, a total of sixty-eip'ht, special attention he given by ^11 Principals, especiallv the sitting Principals, to these conditions. Are these caused by ourselves i^ not selling Royal Arch Masonrv? Are we falling down on one of the most important things when our candidates are admitted to our ranks bv not r^allv making them welcome with the outstretched hand and a smile that lights up the eve? Are we as sponsors following up those whom we hriner in and seeing" that they are well established in some activitv of the Chanter? Are we trving to give them a good Masonic education bv the best exemnlific^tion of our own endeavors by making sure we are giving our best in whatever we

 do? It is suggested that Chapters delegate a few members to welcome all who are attending and have another committee to visit those whose attendance has slipped in the past and try to find out what their interest is and endeavor to smooth out any differences if there be any, and that we all always remember we are our brother's keeper and that the spread of brotherly love, relief and truth is our aim."

 Elections—

 Grand First Principal: M.E. Comp. Walter A. Maguire.

 Grand Scribe E.: M.E. Comp. Cecil J. Hutchings.

 Maryland

 The 166th Annual Convocation of the Grand Chapter of Royal Arch Masons of Maryland was held at Baltimore on May 14, 1963.

 Chapters 27; membership March 31, 1963—7,351; net loss 12. Acting Grand High Priest: M.E. Comp. Carl J. Wisner. Grand Secretary: M.E. Comp. D. Ross Vansant Jr.

 This Grand Chapter was greatly saddened by the death of its Grand High Priest, namely, M.E. Comp. Harry F. Robinson, on December 12, 1962.

 The Acting Grand High Priest, in his report, was concerned regarding the approach of Chapters to membership, and I quote:

 "One hundred and twenty-six Companions were suspended. This cut deeply into our chances for a nice gain this past term. One Chapter must have cleaned house of dead wood, because they suspended thirty-three, or 15 per cent, of their membership. We shall inquire about this unusually large suspension and suggest that a reinstatement project be initiated.

 "So, to us, the closing of this term means the beginning of a new term, in which we shall endeavor to add to the momentum caused by the several large classes of candidates held this past year and bring to those of our High Priest, who request it, our service, that in some measure we may aid him to realize the pleasure of a more productive term and help him to discover for his Chapter and for himself a 'Year of Achievements'."

 It is worthy of note to all of us that the Grand Lecturer in his report stated, in part:

 "In Masonry, as in every walk of life, there are different types of people. Some have outstanding abilities but are too lazy to apply themselves, others have little if any ability, but failing to realize it, seek honors they are not capable of earning, while another group use their abilities to assist others in many ways and do not think of any reward they might receive. It is a privilege to work with the latter group who are capable and always willing to help. The first type presents a challenge, that of motivating them to help others improve themselves in Masonry in general and in Capitular Masonrv in particular. The second group presents the most serious problem. Bv inference and by direct statements they have been told they are not G.H.P. material, or at least of performing the required duties, and yet thev want the honor, and we, misinterpreting the word charitv, permit them to receive undeserved honors. I used the title G.H.P. because every P.H.P. is a potential G.H.P."

 Elections—

 Grand High Priest: M.E. Comp. Carl J. Wisner.

 Grand Secretary: M.E. Comp. D. Ross Vansant Jr.

 Michigan

 The 115th Annual Convocation of the Grand Chapter Royal Arch Masons of Michigan was held in Port Huron on October 25 and 26, 1963.

 Chapters 146; membership December 27, 1962—28,763; net loss 592.

 Grand High Priest: M.E. Comp. Harry G. Moak.

 Grand Secretary: M.E. Comp. Orlow J. Myers.

 The Grand High Priest was most diligent in the discharge of his important duties and his address to Grand Chapter established this beyond question. Excerpts therefrom are as follows:

 "For many years the District Deputy system has been placed annually under the direction of the new Deputy High Priest with the result that many worthwhile ideas expired before having an opportunity to prove their worth. While it is understandable that an energetic and dynamic personality would logically place emphasis on his particular point of view, this constantly changing philosophy has brought with it considerable confusion among the District Deputies and has made a stable program of continuing education difficult to achieve. After a careful examination of the situations with Grand King Russell A. Chrest and Grand Scribe Dick C. Holihan, it was decided that an attempt should be made to provide some sort of executive control of the system which could be continued from year to year, if satisfactory, and thus effect continuity of purpose. Following this decision, I appointed P.G.H.P. Lawrence W. Lar-sen as Executive Director of the District Deputy System and charged him to take full responsibility in the development of this most important link between Grand Chapter and our individual Chapters. I am happy to report to you that great strides have been taken in this direction and that Most Excellent Companion Larsen, working in close harmony with your Grand King, Russell A. Chrest, has given generously of his organizational ability and wide experience and I am confident that our District Deputy instructors will recognize and appreciate the value of the program he has prepared for them. . . .

 "At considerable time and effort on the part of your Grand High Priest and an insignificant cost to Grand Chapter, a letter was composed and distributed to each Chapter in Michigan in each of the first four months of this administration. A sincere effort was made to keep these constructive and free from extraneous matter and provisions were included for a calendar of important capitular events so that you could be kept informed of current affairs. It soon became apparent that the reception these letters received did not warrant the expenditure of time and money to distribute them nor were many Chapters interested in taking advantage of the offer to publicize their affairs. Consequently, the letters were discontinued with the February issue. . . .

 "As you will recall, legislation was adopted by the last Grand Convocation to eliminate the office of Deputy Grand High Priest. It was therefore necessary to amend the Articles of Incorporation (Act No. 48, Public Acts, 1895) of the Grand Chapter of Royal Arch Masons of Michigan with respect to Section 2 of said Articles. After due inouiry, and through the cooperation of our Grand Secretary and P.G.H.P. Lawrence W. Larsen, the matter was placed in the hands of the Hon. Rollo G. Conlin, member of the Michigan House of Representatives, who has given his assurance that the matter will be introduced to the legislature at the first opportunity. We airnreciate Brother Conlin's helpfulness and are confident that through his good office the subject will reach a successful conclusion. . . .

 "I have been informed, and it has come to my attention, that a booklet is being distributed in this Grand Jurisdiction and presented in such a manner that it appears that it is an authorized official publication

 of the Grand Chapter of Royal Arch Masons of Michigan, which you will note is emphatically not. It is the Mark Master Mason degree. It has been printed completely in long hand and absolutely without any authority of this Grand Chapter.

 "I urge you, I direct you and I command to the full extent of my power that you not have any of these in your possession. If you have any on hand, dispose of them. If you have any opportunity to purchase them, do not do so. This is unauthorized, it is spurious, it is completely unethical and contrary to our Grand Chapter law. I call it to your attention at this time."

 It is interesting to observe that the Public Relations Committee reported, in part:

 "Hence once again the use of our publicity brochure which presents a number of suggested releases was stressed, because the High Priest or his committee, if he is alert to every situation, will find listed therein a release which can be used for almost any feature event staged during the capitular year.

 "For the 25th consecutive year an ample biographical sketch, together with a matrix or engraving, of our incoming Most Excellent Grand High Priest Russell A. Chrest was prepared and mailed to all newspapers in Michigan and to Michigan's Masonic publications.

 "In this fashion we were able to reach 150 dailies and weeklies and eight or nine Masonic publications, which is really an excellent coverage of one of Royal Arch Masonry's most important releases. . . .

 "In addition to this there are two special brochures, one setting forth every publicity need, and the second offering effective suggestions for the promotion of Royal Arch Masonry in the area of every Chapter. These were made available to the Committee for the Advancement of the Royal Arch, and we understand that they have been more than beneficial whenever used.

 "We close our report by bringing to the attention of Grand Chapter that several state-wide Royal Arch news releases were sent to both the secular and Masonic press of the state through the medium of the Michigan Masonic Press Association, and they deserve our continued support and our heartfelt gratitude."

 Elections—

 Grand High Priest: M.E. Comp. Russell A. Chrest.

 Grand Secretary: M.E. Comp. Orlow J. Myers.

 Minnesota

 The 102nd Annual Convocation of the Grand Chapter of Royal Arch Masons of Minnesota was held in St. Paul on September 20 and 21, 1963.

 Chapters 71; membership September 1, 1963—15,573; net loss 385.

 Grand High Priest: M.E. Comp. Clarence W. Fagerstrom.

 Grand Secretary: R.E. Comp. Emil A. Wold.

 The Grand High Priest in his address made some potent observations, and I quote:

 "As we embark upon this 102nd Grand Convocation let us consider for a moment our course. The first Grand High Priest of Minnesota was elected on December 17, 1859. Since that time with two exceptions it has convened each year. Through good times and bad times, through wars and rumors of wars, through periods when countless organizations have sprung up, flourished and died, still our Craft has continued forward. There have been periods of rapid advance and there have been periods of decline and recession. Usually the periods of decline could be attributed to economic causes. However, Companions today are living in a period of

 unprecedented prosperity and yet our feeling of well-being has been shaken. There is a feeling of unrest among us. We are looking at each other and asking questions. What is happening in this rapidly changing world? Why do all the Chapters experience difficulty in finding officers? Why are not more men interested in their labors? Why do so many officers of our Chapters fail to properly memorize our beautiful ritual?

 "Could it be possible that we have become complacent because of our recent growth? Could it be possible that we feel that the need for brotherhood has diminished ? Do we feel that we do not want to assume responsibility ?

 "This' subject has been discussed in officers' meetings and at most meetings of Grand Bodies, but a solution has not yet presented itself.

 "Most Masons and Royal Arch Masons, when they are exalted, are told that with the great privilege of becoming Masons they assume the responsibility of perpetuating the Craft. Honest labor in the vineyards is needed and expected of them if the Craft is to continue to shed its beneficient influence among men.

 "Herbert Hoover said, 'We need to add to the three Rs, namely, Reading, Riting and Rithmetic, a fourth—"Responsibility." ' There are other Rs that could be added, among them Resolution, Respect and Reverence. These are ingredients that must be included in any life of high character and quality. Nothing of desirable consequences comes early or without effort and that Masonic membership is not an irresponsible interlude, but a schooling, a training ground, a place for learning, an obligation and an opportunity.

 "Purposeful living comes with developing talents, character and opportunity and in accepting real responsibility with reverence and respect.

 "Companions, as Masons we are members of the largest, the oldest, the most wide spread and the most respected organization in the world. As Royal Arch Masons we are grouped under one head but on a worldwide scone. Let us, in all seriousness, assume the responsibility of the great privilege and opportunity that is ours, so that we may promote, to the utmost of our power, the great end of our institution."

 The Committee on the State of the Rite reported, and I quote in part:

 "In reporting to you on the State of the Rite we again realize that a declining trend in Masonic membership has made its appearance in almost every section of our land and has become a truly worrisome factor, so much so that the situation should be carefully explored and an heroic attempt made to stem this tide in Minnesota.

 "Such a task, however, does not rest entirelv with any one particular committee beraus*?., without the aid of the Officers and Comnanions of our constituent Chapters, we cannot and will not move forward.

 "Free Masonrv, as* it exists today, is part of a stream of culture flowing through the ages, heir to all the past and priceless treasures from innumerable ancestors. More than that, it is a rustodian of the social value of the free land, of collective effort and individual responsibility, to tolerance in opinion, and equality in opportunity.

 "This is our challenge, since the verv beginning a great deal of our strength as a fraternitv has stemmed from a reverence for religion, a proner practice of natriotism. a respect for the social virtues, the nlacing of the homeland ahovp politics and, withall, a true forbearance for the faults and foibles of all mankind.

 "We in Minnesota ao-oin face a loss this year in the membership roll of Royal Arch Masons. WHY?

 "The strength of any Chapter is dependent on the aggressive capabilities of its officers and Companions from within the organization and the cooperativeness of the other bodies from without. . . We must also bear in mind that a close relationship with the Grand Lodge should always be kept in the forefront as we are entirely dependent upon this body for the success of our Chapters. . .

 "Attendance and interest in the local Chapters has fallen off. News, sports, movies and other programs has been brought into our homes via television and has taken too much of our interest from our lodge meetings. It therefore becomes necessary for the officers and especially the High Priest of every constituent Chapter to create interest which will bring out the membership. Ritualistic work should be of such a calibre as to make members look forward to such occasions. In addition special programs should be planned . . .

 "In closing we would like to end with this one remark: Obviously there are great numbers of Royal Arch Masons on our rosters but many of them are wholly inactive and today's most important task is to regenerate Royal Arch interest in this great segment of our membership. That accomplished, most other problems will disappear overnight."

 Elections—

 Grand High Priest: M.E. Comp. Harold L. Eastlund.

 Grand Secretary: R.E. Comp. Emil A. Wold.

 Missouri

 The 117th Annual Convocation of the Grand Chapter Royal Arch Masons of the State of Missouri was held at Columbia on April 23, 1963.

 Chapters 104; membership December 31, 1962—22,370'; net loss 318.

 Grand High Priest: M.E. Comp. A. Basey Vanlandingham.

 Grand Secretary: M.E. Comp. Bruce H. Hunt.

 Here, again, we find a Grand High Priest concerned in the field of membership, in that he reported, in part:

 "If we measure our condition by the loss or gain of membership we are not in the best of shape. We have continued a loss which began in 1958 by again losing some 318 members.

 While we gained 862 by exaltation, affiliation and reinstatement, we were losing 1,180. This is not good, particularly since 455 of these were by suspension. This could very well be because many Chapters promptly forget men once they become members.

 "It seems to me that a great deal of attention should be given to retaining a man's membership once he has been persuaded to join.

 "While I am greatly disappointed in the loss mentioned above, I have every confidence that Royal Arch Masonry will snap back into a thriving organization. I shall, in the future, devote what small talent I may have to that purpose."

 The Grand Lecturer also concluded his report to Grand Chapter with the following:

 "In conclusion, my Companions, it is my fervent hope that we may have such a uniformity in ritual, such a uniformity and concentration in effort that the presentations of our teachings and our way of life will be so indelibly impressed upon the minds of our new Companions, that Royal Arch Masonry will again be on the march in Missouri."

 M.E. Comp. Edwin A. Martini, General Grand High Priest, was the speaker at the Grand Chapter banquet. His address contains many gems of wisdom, such as:

 "We talk Masonry, we're not concerned with who joins the Royal

 Arch, we're concerned with who becomes a Mason, and if we have anything to offer in Capitular Masonry beyond the philosophy of the three degrees which we commonly call the Blue Lodge throughout the entire world, then men will associate themselves with us voluntarily and we decry membership drives in ours or any other organization recognized by any Grand Lodge. It is our firm belief that men should bear the proud rank and file of a Mason with honor, and as they walk and as they conduct themselves in what they do is worthy of emulation, others will follow, and if we are weak, if any of you so believe, then the weakness is a result of uncleanliness and slovenliness in stature and practice."

 Elections—

 Grand High Priest—M.E. Comp. Leonard V. Bowers.

 Grand Secretary—M.E. Comp. Bruce H. Hunt.

 Montana

 The 74th Annual Convocation of the Most Excellent Grand Chapter of Royal Arch Masons of the State of Montana was held at Helena on June 12, 1963.

 Chapters 33; membership December 31, 1962—-4,939; net loss 22.

 Grand High Priest: M.E. Comp. Charles E. Borberg.

 Grand Secretary: M.E. Comp. William A. Thaanum.

 The Grand High Priest, in his address, must have caused his Companions to give thought to their individual responsibilities in that he stated, and I quote in part:

 "... I am a little concerned with the continued loss in membership that we have shown for the past few years, but I do think that the future is brighter and with that fervency and zeal which is characteristic of Royal Arch Masons on the part of all of onr Companions, Royal Arch Masonry will have the opportunity of exalting to the sublime degree of the Royal Arch an increasing number of brothers who will seek to gain admission into our highly select group. . .

 "In my travels and visitations throughout the State of Montana I have become aware of the many common problems facing our Masonic lodges and Royal Arch Chapters, and I have come to the conclusion that these problems are closely tied to the problems facing our State. The vast size, the small population, the shift from a rural to an urban economy and with it a resulting political lag affect every phase of our life, including our fraternal associations. We have witnessed a great many technical and scientific changes during the past few years and we have noted the tremendous impact they have had upon our lives. I predict that in the next few years we will see great changes in our political organization such as the consolidation of counties, school districts and other governmental devisions.

 "The political and cultural climate of this country in the years following its founding was highly favorable to the expansion of the Masonic fraternity throughout the land. I think that it is very important that all Masons take the lead in reestablishing a favorable climate in our political and cultural environment so that Masonrv will maintain its influence upon our political leaders of the future with as much effect as it has upon our past history,"

 Elections—

 Grand High Priest: M.E. Comp. Wilber L. Squires.

 Grand Secretary: M.E. Comp. William A. Thaanum.

 31 The Netherlands

 This Grand Chapter held its Annual Convocation on July 1, 1963.

 Grand First Principal: M.E. Comp. Prof. Dr. J. Kok.

 Grand Scribe E.: R.E. Comp. K. L. Jacobs.

 It appears to have 14 Chapters under its jurisdiction, with a membership of 972, and continues to flourish under energetic and talented leadership.

 New Brunswick

 The 76th Annual Convocation of the Grand Chapter of Royal Arch Masons of New Brunswick was held in St. John on June 27, 1963.

 Chapters 12; membership December 31, 1962—1,476; net loss 35.

 First Grand Principal: M.E. Comp. Waldo Y. Leeman.

 Grand Scribe E.: M.E. Comp. Roy E. Crawford.

 The Grand Z. in his address recommended, and I quote:

 "In conclusion, I would like to recommend that the following be carried out:

 "(1) Greater attention be paid by the officers of Subordinate Chapters to the ritual during rehearsals.

 "(2) That the Ritual Committees of the Chapters attend rehearsals and point out any errors made during the rehearsal.

 "(3) That the Grand District Superintendents attend more of the Chapter meetings in their District, either officially or unofficially, and point out to the officers of the Chapters any variations in the degrees or in the opening and closing of the Chapters. Here I would strongly recommend that the District Superintendents hold a meeting early in the fall and go through our ritual from cover to cover with members of the Executive Committee, then carry their findings back to the Chapters in their own Districts. During the past year I have seen several Chapters open and close as well as working the various degrees and it is amazing to see the different variations in the different Chapters. Granted these variations have been taking place for the last twenty to thirty years and it is not going to be an easy thing to change, but we have rituals all printed alike; let's all follow that ritual."

 I observed with great interest that a member of our Grand Executive, namely, R. Ex. Comp. Stanley Portch, was a guest at this Grand Chapter Convocation and, at its annual banquet, gave an outstanding address, which deserves our commendation and study. Space precludes reference in its entirety but excerpts thereof are worthy of practical application by all, and I quote:

 "Our sense of values are becoming ridiculously distorted—yet—we who are Masons, are most fortunate to have a tangible pattern of behaviour laid down for our guidance which can, and will, if we let it, direct our paths in a serene and dignified manner in our day to day living. It is within our abilities through our Masonic teachings to find a pattern of tranquility and by our example transmit this tranquility to others. . .

 "Whether man lives rightly or wrongly he must have GOD in his life. He must have a strong concept of the Divine Presence. Man needs that bulwark, that strength, to support him in his hour of adversity, and let's not be naive, we all have those adverse hours. . . .

 "Masonrv in all its brances is now and has been for many generations a wonderful force for good. We must, however, guard against complacency in the changing pattern of today's living with all its counter attractions. We need to have a deep sense of loyalty to our Chapters. We need active,

 capable leaders, not only in Grand Chapter but in every Chapter of the jurisdiction. Our degrees should be performed as close to perfection as is humanly possible. If we expect to increase our membership, and this is a very vital thing, then we must make our degrees interesting to all members. . . .

 "What action should we take? I submit the following suggestions:

 "(1) Attend regularly.

 "(2) Take another member with us when we go to Chapter.

 "(3) When asked to do work—do our very best.

 "(4) Endeavour to extend the hand of Companionship to as many brother Masons as we know.

 "(5) If we want to sit back and let others do the work, then we should not criticize; we should instead offer encouragement. Don't be afraid to give a pat on the back—it sometimes works- wonders.

 "(6) We should know our ritual, even though we never do any work in Chapter. How can we hope to get anything out of Royal Arch Masonry if we don't thoroughly understand what it is ail about. It's the old story— 'we get out of it just what we put into it,' and believe me, Companions, if you work at the Royal Craft you will be rewarded a thousandfold, and I speak from experience.

 "Finally—believe fully in what you are doing, have Faith, strong, unshakeable Faith, and you will prevail over all obstacles."

 And finally:

 " 'We are building the house with the Lord's help, and we know we are not laboring in vain.' Companions, if I can leave one thought with you tonight it would be this: 'Have strong, firm convictions that our organization can and will prevail—GOD is with us. Let us show the world we are with HIM.' "

 "M.E. Malcolm F. Eagles thanked Rt. Ex. Stanley Portch for a very inspiring address and for travelling so far to be with us today. He then made him an H.P.G.J."

 Elections—

 First Grand Principal: M.E. Comp. Malcolm F. Eagles.

 Grand Scribe E.: M.E. Comp. Ronald D. Baird.

 Grand Scribe E. emeritus: M.E. Comp. Roy E. Crawford.

 New Hampshire

 The 144th Annual Convocation of the Grand Royal Arch Chapter of the State of New Hampshire was held in Portsmouth on May 11, 1963.

 Chapters 26; membership April 1, 1963—3,423; net loss 39.

 Grand High Priest: M.E. Comp. George B. Ward.

 Grand Secretary: M.E. Comp. Hiram W. Johnson.

 It is interesting Masonic history to observe that the Grand High Priest reported, in part:

 "Once again we are privileged to assemble at the close of another capitular year and I extend to you all a most cordial welcome to this, our 144th Annual Convocation.

 Here in this historic city of Portsmouth, founded in 1623, and where Free masonry under the British flag was established in 1736 and Royal Arch Masonry has flourished continuously since 1816, we are proud to welcome the Grand Chapter of New Hampshire here to this seaport town where more Royal Arch Masons reside than in any other place in New Hampshire.

 "It is with a deep sense of pride that I extend to our distinguished guests from other jurisdictions a hearty welcome. May your stay with us be most pleasant and may you carry home with you our fraternal greetings to your Grand Chapters.

 "To the representatives of our concordant Masonic bodies in New Hampshire I greet you most sincerely and trust that our united efforts may bring to New Hampshire Freemasonry a greater realization of the purposes of our fraternity."

 And, also, later:

 "During the past year it has 1 been my privilege to visit every Chapter in New Hampshire.

 "While it has taken a lot of time, I feel that every minute has more than repaid me for sacrifice made in traveling over the state. In every Chapter I was received and accorded every honor due this office. The many new friendships made will last for years to come and assist in cementing Capitular Masonry in New Hampshire."

 Elections—

 Grand High Priest: M.E. Comp. Gordon H. Baker.

 Grand Secretary: M.E. Comp. Hiram W. Johnson.

 New Jersey

 The 106th Annual Convocation of the Grand Royal Arch Chapter of the State of New Jersey was held in Trenton on May 4, 1963.

 Chapters 51 and one U.D.; membership, 1962—8.407; net loss 276. Grand High Priest: M.E. Comp. Lee B. Smith. Grand Secretary: M.E. Comp. Harry R. Pine.

 The Grand High Priest in his address struck a significant note, and I quote in part:

 "Again, our grand Secretary will report a large loss in membership, a loss of 276. Only 13 Chapters showed a gain while 36 showed losses of from three to 35. Death took its toll of 249 members and there is nothing we can do to stay death's hand; but our suspensions amounted to 208. I am of the firm opinion that much of this loss can be prevented. Let us exhibit some of the brotherly love and companionship of which we boast and make a friendly call on the delinquent to find why he has lost interest. I can assure you that this will be more effective than a cold printed notice from the Secretary that he is about to be suspended. Hold the interest of the newly exalted Companion. Give him some work to do. Make him feel that he is part of the Chapter and is wanted.

 "On the brighter side, I believe we have reached low-water mark and that conditions will improve. There are rustlings in the dead leaves and, if one looks, he will find shoots of new growth pushing up: Our total exaltations were 269 and only nine of our Chapters had none. Palisade Chapter, No. 60, has achieved a 10 per cent increase, and Amboy Chapter, No. 41, has repeated for the second year. Certificates will be presented to these Chapters later in our program. The efforts of our Grand Lecturer and District Deputies are bearing fruit as better and better work is being done in the Chapters. Good work will attract and hold membership.

 "In all my visitations I have preached on the theme of the three Ds: Dignity, Decorum and Dedication. I flatter myself that it has had some effect. Without enlarging on this subject, I mean dignified degree work, decorum in the conduct of our meetings and dedication of the member-

 ship to the promotion of our rite. Progress is slow, but I hope and believe that it will snow-ball and that Capitular Masonry will come into its own."

 Elections—

 Grand High Priest: M.E. Comp. J. Howard Haring.

 Grand Secretary: M.E. Comp. Harry R. Pine.

 New York

 The 166th Annual Convocation of the Grand Chapter of the State of New York Royal Arch Masons was held at Albany on February 7 and 8, 1963.

 Chapters 210.; membership December 27, 1962—3'0,634; net loss 783.

 Grand High Priest: M.E. Comp. Walter L. Hunt.

 Grand Secretary: M.E. Comp. George A. Lambert.

 The Grand High Priest's address is a masterful one and I regret it cannot be quoted in full because of space. However, the following excerpts are worthy of not only study but application by all Royal Arch Masons.

 "Nothing, my Companions, can take the place of WORK! It is the indispensable ingredient for success in your Chapter. Some of you have heard me speak on Nehemiah who was a contemporary in the time of Zerubbabel. As a trusted member of the King's Court, Nehemiah requested and received permission to return to Jerusalem to assist in rebuilding the walls. It was a stupendous task and there were many obstacles. They were surrounded by hostile tribes, former enemies who ridiculed, taunted, threatened and attacked them. Nehemiah, however, was a great leader with executive abilities. He had enthusiasm and devotion, assigning certain portions of the work to certain families living near. He worked out a system of communication so that on attack they could really resist. Every man was armed with a trowel in one hand and a sword in the other, and the significant work from Nehemiah 4: 6 is this: 'Then built we the wall . . . for the people had a mind to work.'

 "Here is the secret of their success, and the success of any individual Chapter as well as our Grand Chapter, in fact all of Masonry today is faced with a great challenge which can only be met—when the people (the Companions) have a mind to work.

 'What you can do—or think you can—begin it. Only engage, and then the mind grows heated, Begin it! and the work will be completed.'

 —Goethe

 "Nothing can take the place of WORK. I hope that if you remember nothing else from the Grand Chapter Convocation, as you report to your individual Chapters, you will remember: 'Then built we the wall . . . for the people had a mind to work '

 "Naturally a sense of frustration comes to your Grand High Priest as he comes to the end of his term. So many things have not been completed, so many Chapters have not been challenged to do their best, so many Companions have not been activated to work and cooperation, but there is a real sense of joy and pleasure that here and there, across the State. Chapters are thriving, succeeding, shedding further liVht and knowledge, and always in these situations, you may be sure, THERE IS WORK.

 "It has been one of mv purposes this vear to express the concern of Grand Chanter not only for the constituent Chapter, but also for our membership. Early in the year I becran writing a nersonal letter to everyone of the Companions suspended from the Chanters in 1961. Somewhere our Grand Chapter has failed to maintain its contacts, to show our

 interest, to enter into real companionship in their joys and in their trials. The replies that have come to me have been well worth the effort, and I am sure that some restorations have been made. Each Chapter as well as Grand Chapter should be vitally concerned to prevent suspensions— DONT LET IT HAPPEN."

 The report of the Committee on Masonic Education and Service is one filled with down to earth and much needed advice, as the following proves:

 "WORK—WORK—WORK "

 "The word 'work' is an important one in Masonry. 'Operative' is also an important word in Masonry. It means engaged in, or doing work. The vital force of Masonry is the determination of Masons to work in Masonry, and therefore to make Masonry work in their lives.

 "We want Masonry to be a force for good in every community. The pattern by which Masons build is in the ritual of Masonry. But the hands and the hearts with which to build must be those of the Mason who understands well that a pattern, however wonderful, is a guide for the benefit of the earnest worker.

 "We want Masonry to be a strong factor in the goal of Universal Brotherhood. A troubled world may hide the hopes and dreams of millions who are imprisoned intellectually and spiritually by the iron hand of tyranny. Yet it remains for Masonry and Masons to keep alive the spirit of brotherly love by working as though tomorrow may bring about the release of those who dream and cannot voice their hopes and aspirations.

 "We want Masonry to stand for all that it has stood for in the past. We want it to be the strong advocate of individual freedom, the very symbol of all that unites men into a sacred society, and we want Masonry's voice to be heard in protest against any and all forms of dictatorship. All of this we want, and all of this we can achieve. But nothing is gained without effort and our earnest desires must be ;oined with willingness to work.

 "Let's work for the things we so earnestly seek."

 Elections—

 Grand High Priest: M.E. Comp. Victor A. Fields.

 Grand Secretary: M.E. Comp. George A. Lambert.

 New Zealand

 The 71st Annual Convocation of the Supreme Grand Royal Arch Chapter of New Zealand was held at Auckland on February 13, 1963. Chapters 98; membership September 30, 1962—7,466; net loss 9. First Grand Principal: M.E. Comp. Ross Hepburn. Grand Scribe E.: R.E. Comp. W. G. Webster.

 The first Grand Principal's address is most interesting and indicative of his devotion to the Royal Craft. I quote portions of it as follows:

 "During the year I have visited every District and have been well received on all occasions. I wish to express my gratitude to the Grand Superintendent of the various Districts for the excellent arrangements made for my reception and for the hospitality extended to myself and my sister. . .

 "Most of my visits were arranged to coincide with regular meetings of Chapters and I was able to witness both degree work and installations.

 "It is pleasing and encouraging to see the number of younger Companions who have joined our Chapters in recent years. We welcome them into our membership and we look to them to carry on the work of our Chapters and of Royal Arch Masonry in the years to come.

 "I have been much impressed with the high standard of ritual and ceremonial work and the manner in which the dignity of the Royal Craft has been maintained. It is pleasing, too, to see the obvious enthusiasm of the Companions and their desire to maintain these high standards.

 "It is also very gratifying to see the spiendid fraternal spirit which prevails in our Chapters, both among the Grand Chapter officers and among the Companions' generally. This has been very strongly manifested and is an important consideration in holding the Chapters together. . . .

 "The First Principal of the Auckland Chapter of Research advises me that, to cover the history of Royal Arch Masonry in the twelve Districts of New Zealand, is one of the definite aims of the Chapter of Research. The paper by V.E. Comp. Smith is the first of the proposed series and it is hoped to continue these papers with not more than one each year so as to maintain the variety of papers published by the Chapter. Over a period of years the history of all twelve Districts will eventually be printed by the Chapter in its Transactions. . . .

 "I would also express the hope that the Chapters throughout New Zealand as well as the individual Companions will give practical support to the Auckland Chapter of Research, which is the only Chapter of its kind in New Zealand. . . .

 "The report of the Supreme Committee, which will be presented later in the meeting, shows that the net loss on the basis of individual membership this year is nine, as compared with 41 last year. The position, therefore, appears to be improving and the loss is in the process of being arrested. I would, however, again appeal to the Principals of the Chapters to endeavor to improve the attendances at their meetings, to retain the interest of their new members and to bring the 'back-sliders' back into the fold. Their efforts in these directions will be well worth while and will, I believe, eventually be reflected in increased membership.

 "We must not, however, place too much stress on membership figures. Strength does not consist in numbers alone, but must depend ultimately on the standards of conduct and character of the individual members of the Royal Craft. Let us therefore guard well the standards of admission to our Chapters and the privilege of membership of Royal Arch Masonry.

 "I should like to bring before the notice of the Companions the fact that during the year a paper on Royal Arch Masonry was read before the Research Lodge of the Province of Taranaki by V.W. Bro. J. P. Glenie, Past Grand Lecturer. This paper was very well received and fully discussed and was subsequently printed and circulated in the lodge transactions. It cannot be too strongly emphasized that the degrees of Mark Master, Excellent Master and Holy Royal Arch are recognized by Rule 326 of the Book of Constitution of the Grand Lodge of New Zealand as part of pure ancient Freemasonry. Such a paper can therefore quite properly be given in a Lodge of Research or a Craft Lodge under proper safeguards; and it would provide a good opportunity of bringing before the brethren generally the fact that there are further Masonic degrees beyond those practised in our Craft Lodges, and that their knowledge of Masonry is not complete until they have become members of a Royal Arch Chapter and have taken the degrees which it confers."

 The new Fir=;t Grand Principal in an address to the Companions made many significant observations, some of which I quote:

 "The time of the oassine: of the gavel in a Craft Lodge, of the sceptre in a Chanter, is a significant one in the life of the Lodsre or Chapter: not merelv because of our regret at the passing of well-tried, capable and loved leadership, not even because of the problem which a new man always presents, but because the moment points to a wholesome truth—

 that no one man is essential to the life of Freemasonry—that Freemasonry is bigger than any one man. Grand Masters and First Grand Principals may come and go, but Freemasonry goes on always, a bigger, finer, a more splendid thing. . . .

 "First, endeavor to grow strong. Secondly, endeavor to know yourselves better, and thirdly, endeavor to discharge your duty to God.

 "Endeavor to grow strong. When I speak of growth I do not mean in mere numbers. Whilst I believe a Chapter should be numerically strong enough to be able to support itself, I hold numbers to be unimportant. I would much rather see a Chapter comprising but fifty members who were regular in attendance, genuinely interested in the work of the Royal Arch and endeavoring to practice its principles than one comprising some hundred and fifty members to whom membership is a very pleasant but insignificant thing. Rather do I mean a growth of character in effective influence upon all members of the Craft and indirectly upon the community at large. This can be achieved only by a constant deepening Masonic consciousness in the members, and by that I mean a serious acceptance of Masonic principals, not as a casual thing to be lightly enjoyed or as lightly esteemed, but as an important principle of life, especially in the spirit to be served, preserved and spread abroad throughout the country.

 "Secondly, actively pursue what our ritual describes as being the most interesting of all human studies—the knowledge of ourselves. . . .

 "In this struggle it often happens that we are not assisted by some of our friends who, with the best of intentions, attribute to us virtues we do not possess, whilst others with baser intentions malign us to gain some advantage to themselves. In either case there is the temptation to allow these things to influence our judgment of ourselves. Each of us has his own peculiar weaknesses. To recognize them and to help guard against them our ritual assists. For example, to the arrogant man who is puffed up by his popularity amongst his fellows and who has had attributed to him virtues he does not possess, the lesson of the arrogant and overbearing overseer's displacement by the humble craftsman bearing the keystone should teach its own lesson.

 "To us all, however, is the lesson illustrated by the three modest sojourners, whose names, incidentally, are not even recorded, who claimed no more than they believed themselves to be but the humble instruments in the hands of the the Most High. If then, the study and knowledge of ourselves results in a realization that we are but humble instruments in this life to carry out God's will and an endeavor to do so, then I believe we will have realized one of the great lessons of the Royal Arch. But there is another of equal importance. It will be recalled that the sojourners were able to make certain discoveries only by being assisted by the radiance of that light from above which shone through the aperture to reveal the spectacle which confronted them. Combining these two lessons we begin to realize that we, as instrument of the Most High, are useless for our purpose in life unless we are in constant touch with Him to receive the power to carry out aright His will. May I put it to you that our body is like a trolley omnibus—an instrument for conveyance. Our mind is like the driver—to direct the body; but unless the driver makes the necessary contact between his omnibus and the power from the overhead wires, the omnibus is unable to carry out the duties for which it was made.

 "Thirdly, direct your activity in an endeavor to discharge your duty to God. I will not attempt to precis that which is written on this subject in the Volume of the Sacred Law, excepting to recall what an eighteenth-century philosopher said. He summarized it in these words: 'By obedience and submission to Divine Law spring all the virtues.' "

 Some of the rules governing Jubilee Memorial Scholarships are worthy of note, and I quote:

 "Each year as from the first day of January, 1945, Scholarships shall be open to the following individuals as in the following order of priority:

 "(a) Masonic Institute or the Papakura Masonic Home for Boys or any other institutions which Grand Chapter in Annual Convocation shall add to this sub-clause.

 "(b) Any child of a deceased Royal Arch Mason who had at any time been a member of a Chapter holding under Grand Chapter.

 "(c) Any child of a Royal Arch Mason who at the time of application for a scholarship is a member of a Chapter holding under Grand Chapter, and who is either a serviceman or a discharged serviceman within the meaning of the Rehabilitation Act, 1941, and its amendments, or a discharged soldier within the meaning of the Repatriation Act, 1918, and its amendments, or a person who served in any combat zone as a member of the British Commonwealth Forces, whether Navy, Army or Air Force, during World Wars I and II.

 "(d) Any Freemason who is a serviceman or discharged serviceman within the meaning of the Rehabilitation Act, 1941, or any Act amending the same, and who at the time of the application for a scholarship is a member of a Chapter holding under Grand Chapter or a Lodge holding under the Grand Lodge of New Zealand.

 "(e) The child of any Royal Arch Mason.

 "(f) Any portion of the income unexpended at the end of any year may on the recommendation of the Scholarship Council be voted by Supreme Committee to any charitable purpose."

 "Any application for a scholarship made to the Grand Lodge of Ancient Free and Accepted Masons of New Zealand by or on behalf of any individual mentioned in Rule 7 hereof and referred by such Grand Lodge to Grand Scribe E. shall be deemed to be an application made to Grand Scribe E. within the terms of Rule 8.

 "The tenure of any scholarship shall ordinarily be for one year. Reappointments shall be allowed, but no reappointment shall take effect for a period longer than one year.

 "Scholarships shall be of such annual value as the Scholarship Council may determine in each particular case and more than one of different amounts may be granted in any one year."

 Elections—

 First Grand Principal: M.E. Comp. H. R. A. Vialoux.

 Grand Scribe E.: R.E. Comp. W. G. Webster.

 North Carolina

 The 141st Annual Convocation of the Grand Royal Arch Chapter of North Carolina was held at Raleigh, on May 21st and 22nd, 1963.

 Chapters 41; Membership December 31st, 1962—7,923; Net gain 95.

 Grand High Priest: M.E. Comp. Walton Reid Howe.

 Grand Secretary: M.E. Comp. Charles Carpenter Ricker.

 The Grand High Priest in his address reported:

 "Companions, in 1962, we had 350 exaltations, yet, we ended the year with a net gain of only 95. We lost 135 by death, this we could do nothing about, but we lost 130 by N.P.D.'s. This is most disturbing to all of us. In many instances a good secretary will prevent some suspensions, but there are times when the officers should assist the secretary in collecting dues by making personal contact with delinquent members.

 "Companions, are we failing to make an impression on the candidates that will cause them to want to return to the Chapters and take an active interest ? In so many of our Chapters, only a few Companions are doing all of the work. This is a bad situation. Companions, give your newly exalted Companions an opportunity to work. This will not only keep them interested but will increase the attendance at your meetings.

 "I find that in Districts where schools of instruction are held and all of the Chapters are taking part in exemplifying the work, these Chapters are doing the best work. Some of our Chapters are doing excellent ritualistic work while others are doing only mediocre work. It is through these Schools of Instruction that we will be able to do our best work and to impress the candidates so that they will want to return to the Chapters. It is my hope that Schools of Instruction will be held in every District in the state and it is for that reason that I have recommended that the Grand High Priest and the Grand Lecturer hold joint meetings with the District Deputy Grand High Priest and the District Deputy Grand Lecturer at the beginning of each capitular year.

 "Companions, there is no substitute for good work, true work, and square work."

 It is interesting to observe an amendment to the Constitution, which was adopted as follows:

 "Sub-section F: 'A subordinate Chapter of Royal Arch Masons shall not be required to pay per capita tax on members whose dues have been remitted by the Chapter upon certification of the full record of the action by the Chapter and the reason therefor to the Grand Secretary. The names of the Companions whose dues are remitted by the Chapter, and the reason therefor must be set out in the Annual Returns to Grand Chapter if waiver of per capita tax is requested.

 "Sub-section G: The following will be considered good and sufficient reasons for waiver of per-capita tax by this Grand Chapter:

 1. By reason of age or permanent disability the member is not employed and does not have sufficient means to pay his Chapter dues.

 2. By reason of protracted illness or other disability during the year, or the severe illness of any of his dependents, causing unusual expense or loss of income; the member does not have sufficient income to pay his Chapter dues.

 3. By reason of inability to find employment, though he be well, able and willing and has made every effort to do so, the member of a Chapter does not have sufficient means to support himself and family properly and to pay his Chapter dues."

 Elections—

 Grand High Priest: M.E. Comp. Eli Troy Regan.

 Grand Secretary: M.E. Comp. Charles Carpenter Ricker.

 North Dakota

 The 74th Annual Convocation of the Grand Chapter of Royal Arch Masons of North Dakota was held at Jamestown, March 28th and 29th, 1963.

 Chapters 22; Membership December 31st, 1962—2,709; Net loss 32.

 Grand High Priest: M.E. Comp. Calvin H. Rustad.

 Grand Secretary: M.E. Comp. Clifford E. Miller.

 The Grand High Priest made some pertinent observations in his address, and I quote:

 "Our membership this past year showed a gain in exaltations, affiliations and reinstatements. Our demits and suspensions are down but a

 large increase in deaths. We finish the year with a net loss of 32. This is lower than in previous years but we should be building our membership and not taking a loss year after year. Our Grand Secretary will have more on this in his report. Companions, I have no solution for the things that I think are most needed in Capitular Masonry. How often have we found ourselves searching for an excuse for the evils we have brought upon ourselves — loss of membership, poor attendance, inactivity, etc. We have tried by comparison to justify our inner weaknesses and seem content with our lot. Companions, we must face the facts squarely and try to overcome tho<se obstacles that temporarily seem unsurmountable. I have no solution other than for us to begin to do the things that we already know we ought to be doing. Membership in our Grand Chapter in the year 1925 was at an all time high of 4,168. Twenty years later in 1945 our membership was 2,056. Just about half, a loss of over 2,000 members. This was mainly due to some of the bad years of the 30's, we have never recovered. Our losses now however, are greater percentage wise due to deaths than during those years. Since 1945 we have had our up's and down's, The up's due to the veterans returning home, the down's I believe due to poor salesmanship. The past seven years have shown a downward trend. What will the next twenty years show. Every one of you are getting a little older. Look around you, what will 20 years show if we continue to be content with our lot. If I asked a show of hands of the ones who have secured a candidate in the last year, I wonder who's hand would go up. If I asked a show of hands of the ones who have secured a candidate in the past two years, I wonder who's hand would go up. If I asked in the past five years, I wonder who's hand would go up. I would bet that it would almost be the same individuals. The faithful few, the believer's and do'ers. What have the rest of you been doing? Content with your lot. I'm rather selfish myself I suppose because I have two boys who I hope someday will become Royal Arch Masons, 15 or 20 years from now, will there be anything for them ? Our heritage as Royal Arch Masons is a very precious thing and it must be preserved. We all know this of course and none of us wish to lose it but lose it we will unless we wake up and do something to offset our losses by death and suspensions for non-payment of dues which are fast getting out of line with our exaltations. We must not let this condition continue to exist if we wish to leave something behind for those yet to come. It is time to do something about it and the only thing you and I, or anyone can do, is to get to work, be Royal Arch Masons in every sense of the word and fulfill our obligations by dispensing light to our less informed brethren. The harvest is plentiful, Companions, I earnestly hope that each Companion here present will here and now pledge himself to secure at least one candidate this year and to help make the Royal Arch what it should be in North Dakota. If you do this Companions, think what it would do for your Chapters insofar as activity, attendance and financial soundness goes. I hope each of you will pledge his help to your new Grand High Priest in this matter."

 And also:

 ". . . No branch of Masonry is greater than the manner in which it exemplifies those great truths that are contained in it. The lessons of each degree and each order are ever present and we alone can govern how well they are portrayed to those who seek to become one of us. We must not tolerate poor degree work, and to practice our ritual on a candidate is unthinkable. May we seriously remind ourselves that the proper conferral of degrees is the greatest single thing that we can contribute to the success of our rite. Certainly no ritual books should be in evidence when conferring the degrees. I have seen many Companions sitting on the sidelines with their books out following the ritualist in conferring the degree just for the purpose of checking him to see how many mistakes

 he will make. This does not make a good impression on the candidate and should not be done. I have found some chapters who seem to hold the belief that there is a short form opening. There is only one form and that is the one printed in your ritual books with no short cuts. Some chapters have failed to hold the necessary number of meetings called for in the by-laws of this Grand Chapter. In some cases there seems to be almost a complete lack of interest of the Companions in their Chapters. In some cases meetings are called and two or three show up, not a constitutional number present to open, they therefor go home. After a few experiences this way they all stay home. It seems their sole interest is in the Shrine. What some of these Companions fail to understand is that if they do not take an interest in their Chapters to help make it go it may be that they will lose their Charter and will then most likely lose their membership in the Shrine as well. It is hard to find companions who are willing to share the work and obligations of an office. If we are to have our Chapters then each companion must be ready to shoulder his share, not just the faithful few. It is not a healthy situation in some of our Chapters when they hold over officers year after year. When this happens you are just delaying the funeral. Let's get to work this next year and see if we can't change some of these conditions."

 Elections—

 Grand High Priest: M.E. Comp. Helmer Mohagen.

 Grand Secretary: M.E. Comp. Clifford E. Miller.

 Nova Scotia

 The 94th Annual Convocation of the Grand Chapter of Royal Arch Masons of Nova Scotia was held in Halifax, on June 15, 1963.

 Chapters 27; Membership December 31, 1962—2,916; Net loss 105.

 Grand High Priest: M.E. Comp. Frederic Charles Morrison.

 Grand Secretary: M.E. Comp. H. F. Sipprell.

 The Grand High Priest in his address reported:

 "Early in December an itinerary was drawn up which enabled me to complete a visit to every Chapter in the jurisdiction. I am glad to report that the Grand Captain of the Host was able to accompany me on all my official visits with the exception of one, when ill health kept him at home. At each Chapter we were most graciously received and made to feel at home. I was especially pleased at the splendid support Grand and Past Grand Chapter officers gave me. I was inspired by the work of the Chapters and their plans for the year. Such enthusiasm will bear fruit in the years to come with prosperous and active Chapters . . ."

 And also recommended:

 "I would recommend to this Grand Chapter that a permanent Board of Jurisprudence be appointed each year to serve Grand Chapter.

 "That work on the Manual of Procedure be continued.

 'That publication of The Royal Craftsman be resumed and that all Chapters appoint a Publicity Committee to direct news of Chapter activities to the editor and local press."

 Elections—

 Grand High Priest: M.E. Comp. Frederic Charles Morrison.

 Grand Secretary: M.E. Comp. H. F. Sipprell.

 Ohio (1962)

 The 146th Annual Convocation of the Grand Chapter of Royal Arch Masons of the State of Ohio was held at Columbus, October 3rd and 4th, 1962.

 Chapters 215; Membership May 31st, 1962—66,533; Net loss 810.

 Grand High Priest: M.E. Comp. Ben J. Filkins.

 Grand Secretary: M.E. Comp. Paul G. Lutz.

 Your reviewer, with some consternation, notes the following observation in the Proceedings:

 "The Canadian colors were posted — tho' this is the first year in many, Ohio has had no Canadian representative from the Grand Chapter of Canada present."

 Ex. Comp. N. Emerson Taylor, in his address of welcome on behalf of the 11th Capitular District, made some potent remarks, part of which should be put into practical application by all of us, and I quote:

 "We are proud that Ohio leads the nation in Capitular membership, but I am sure that you are interested in knowing, as I am, why less than 20 per cent of the Masons of this great country are Royal Arch Masons, and what can be done about it? If every Companion here would rededicate himself to Masonry, thus becoming an instrument and messenger of more light, and more light means freedom, there would be no danger to our coutryn or to the fraternity and events of recent days,taking place 90 miles south of the coast of Florida, startle every true Mason. Each of you here, I am sure, wishes that we could extend the teachings of Masonry, the spirit of brotherly love, co-operation and fellowship, to everyone throughout our country. Yes, and to the people throughout the world, for then we would not have the selfishness and greed for power that exists in these sick and troubled times. Masonry can be a vital instrument for world peace, and this we should never forget."

 In his address we find the Grand High Priest reporting:

 "We are living in a changing world and it may be necessary that we also make some changes.

 "Sto-res are still doing business at the same places and selling the same merchandise, but it is not put out in the same old packages.

 "The schools that you and I attended as boys and young men still operate, but on a vastly different program.

 "Our churches do not confine themselves to dispensing the so called 'old time religion' but have adopted new methods, a new translation of the Bible and new ways of teaching.

 "Masonry is in no danger of becoming extinct, but it can become impotent.

 "Our Grand Chapter is still strong numerically, and, while we are still strong it will be much easier to overcome our losses and start back up the ladder, and to do so it will mean hard work by every companion."

 Elections^-

 Grand High Priest: M.E. Comp. Harry E. Sark.

 Grand Secretary: M.E. Comp. Paul G. Lutz.

 Ohio (1963)

 The 147th Annual Convocation of the Grand Chapter of Royal Arch Masons of Ohio was held at Columbus, on October 2nd and 3rd, 1963. Chapters 215; membership August 31, 1963—65,416; net loss 1,117. Grand High Priest: M.E. Comp. Harry E. Sark. Grand Secretary: M.E. Comp. Paul G. Lutz. The Grand High Priest during his term directed a letter to all

 Chapter High Priests upon their election and installation and the following- part is worthy of note:

 "The Companions of your Chapter have reposed in you their highest hopes when they elected you to your position of trust. It is yours to meet the challenge that has been thrust upon you forthrightly and with determination. This post is the highest honor within the gift of your Chapter. It is bestowed with the tacit understanding that he who receives it will provide the leadership emanating from the Office of High Priest. Their hopes are with you. Do not fail them. Upon your enthusiasm for your job, and upon your confidence in your ability to do the job, rests the success or failure of your own individual Chapter and therefore the success or failure of our Grand Chapter."

 In reporting on the "State of the Rite" he stated, and I quote in part: "... None need to be reminded of the unprecedented times through which we have been passing. Storms of apathetic feeling and uncertainty are beating at our doors. At a time, seemingly, when men and nations are grasping at the throats of one another, seeking to wrestle from their adversary their last God-given hope of existence. World-wide in its effects, it has spared no single country, clime, individual, or group of individuals. But as a staunch ship shows its quality in a tempest, so our several orders of Masonry must and will demonstrate their sturdy character and ideals in these times of adversity. We must in our time build, educate, and inspire men to greater heights, to nobler thinking, to the manifestations of the glory of God and his way of life. It is for you, who are in this Temple today, and thousands like you, wherever dispersed, to meet the challenge . . .

 "I believe the basic elements upon which we have built our organization in the past still remain the sure foundation for the future. We are agreed that Freemasonry is one of the most stabilizing influences we have in the world. This Institution, founded on the Fatherhood of God and the Brotherhood of Man, that vou and I have served so long, did not just spring up of its own accord. There is an underlying motive for its inception and a compelling need among mankind that forced it into being. As nothing is accidental, and as no-thing just happens, there surely was a primal cause to produce and to promote such a world-wide agency, one that has been the solace and support of myriads of our fellowmen. The underlying virtues of the Order have served to keep it alive through the ages. These virtues have made it the greatest force in history, outside of the church of the living God; and these will be the fundamentals upon which it will continue to stand to all eternity. In this Faith, as fully revealed in the Volume of the Sacred Law upon our Altars, both you and I take comfort and rest our hopes of immortality.

 "Let us, individually and as local units, reconsecrate and rededicate ourselves to Masonic Service. Let us get in step with the new revival. We have no business to lie down and expect others to carry on. It is the duty of everyone of us to gird up our loins and join the battle — for battle it is to hold what we already have, and then to instill new courage and loyalty in those who have dropped by the wayside, to create interest and desire, here and there, to become inspired, and thus place and keep our Order in its true position of power and influence, that its work may be accomplished in the world."

 The address at the Grand Chapter Dinner was given bv M.E. Companion The Rev. Don?ld E. Bodley,Ph.D., Grand Royal Arch Captain of the Grand Chapter of Royal Arch Masons of Michigan, and was most inspiring. Again, however, space precludes complete reference but the following is of significance and important to all, and I quote:

 "There is a statement which is universally true of individuals and of organizations — whether it be from the Throne of Empire or upon the seat of execution — from an organization like the Church or the crime syndicates:

 " 'We are what we are — because we have been doing what we have been doing.'

 "Now, if Masonry has declined, it is because Masons have declined. Please don't blame television, bowling leagues, or the Knights of Columbus! These have not made the decline, our weakness has. It is an axiom of men and their institutions that the real enemy is always within. Consider that pressure and strain never injure a healthy muscle — they build it up in size and strength. Competition, criticism and even diabolical enemies do not injure a worthwhile organization — oppression strengthens it by purging the deadwood and spurring the faithful members to greater zeal around the real purpose of the organization.

 "We must recognize that to be Masons — really be Masons — each of us must work at it. The development of Masonry's human causes are not natural to mankind, they are not automatic in their growth — they must be pursued with a disciplined life. That is the first lesson that we learned at the knee of our Mother Lodge as the youngest Entered Apprentice of the Family of Freemasonry. If such a dedication to human causes were a natural outgrowth of man's life, then there would be no need for Freemasonry at all!

 "As we undertake this task of 'facing the sun', I hope that it is not really necessary to point out that at the center of all our work in Masonry and at the center of all of the activities in the life of a Mason, stands the Great Light — the word of God to man. Among other things, the Great Light proclaims that no man is capable of accomplishing the good things of the world without the constant help of God. Through all its pages runs a narrative of the partnership of God and man in accomplishing a divine-human purpose and destiny."

 Elections—

 Grand High Priest: M.E. Comp. James W. Ferguson.

 Grand Secretary: M.E. Comp. Paul G. Lutz.

 Oklahoma

 The 74th Annual Convocation of the Grand Chapter of Royal Arch Masons of Oklahoma was held at Oklahoma City, on April 2nd and 3rd, 1963.

 Chapters 40; Membership January 1st, 1963—7,067; Net loss 183.

 Grand Hi<?h Priest: M.E. Comp. George W. Evans.

 Grand Secretary: M.E. Comp. F. M. Lumbard.

 The Grand High Priest made a most significant observation in his address, which should be remembered by all Royal Arch Masons, and I Quote:

 "To the members of this Grand Chapter, permit me to once again bid you welcome. This is YOUR Grand Chapter. It's health and well being depends entirely upon YOU, and your Chapter. This Grand Chapter does not belong to the past, present or future Grand Officers; it belongs to YOU; and YOU control its destiny. May you participate in its deliberations, with due consideration for the future health of your Chapter, and this Grand Chapter."

 The Fraternal Correspondent reported with wisdom and vision, and I quote some of his gems:

 "To review it is necessary to read over, examine and often repeat opinions expressed. I once read the statement that 'to quote or use the ideas of another is near plagiarism but if we quote the opinions of a number of individuals it can be considered as Research.' Therefor, my friends, please consider this review as Research . . .

 "Continued membership losses can only be halted when both the Grand Body and its Constituents face up to realities and each assumes their individual responsibilities. Of one thing we may be certain, the continued raising of fees, dues and per-capita will only worsen conditions in most jurisdictions. It is quite evident there is another approach to this situation, the continuance of large numbers of suspensions by the automatic process is a grave mistake for in contrast to the large number suspended only a small percent ever re-instate. 'To suspend may be comparatively easy, but to recover, that is another problem.'

 "In self analysis there is often evidence of unimpressive degree work, there also may be a lack of charitable and benevolent activity, perhaps we are not living what we teach, the result, many do not find that for which they seek and drop out. Then there is the ever increasing large number reaching the age of retirement who become aware that there has been no provision made for them, even though by point of service or years of membership they are deserving of Honorary or Life Membership; this is a regrettable situation. 'How long has it seen since we heard the expression, Once a Mason, always a Mason'."

 Elections—

 Grand High Priest: M.E. Comp. Jack Freeman.

 Grand Secretary: M.E. Comp. F. M. Lumbard.

 Pennsylvania

 The Quarterly Communications of The Grand Holy Royal Arch Chapter of Pennsylvania and Masonic Jurisdiction Thereunto Belonging, were held on March 8th, June 7th, September 6th and December 6th, 1962, the latter in Philadelphia.

 Chapters 148; Membership 1962—38,278; Net loss 851.

 Mark Lodges 2—Constituted in 1847 and 1854.

 M.E. Grand High Priest: Comp. Maurice T. White.

 M.E. Grand Secretary: Comp. John C. F. Kitselman.

 The address of the Grand High Priest indicates, without question, that he dedicated himself to the discharge of his great responsibilities and we all should profit from many of his remarks which I quote:

 "Yes, another year has passed in the activities of our Grand Chapter, as well as in our personal lives. As we take a retrospective view of the past year, we observe what has been accomplished and what has been left undone. This we ourselves can best answer. Certainly I can recall its joys, its pleasures, its disappointments and its sorrows; but try as we may, with all our might, the past can never be recovered. That which has transpired in the past — good, bad or indifferent — is meaningless unless we avail ourselves of the opportunity of reviewing the past in the light of what may be seen in the future . . .

 "I have also observed, I regret to say, that there are still entirely too many Chapters that unfortunately have officers who exhibit too much complacency and show a lack of responsibility. Capitular Masonry cannot possibly 'get into high gear' with some of the Chapters dragging anchor. Although this is not a pleasant subject, I firmly believe that we should face up to realities as they exist . . .

 "Other instances could be cited. I ask you, Companions, how in this

 wide world of ours, can Capitular Masonry flourish and grow, when Chapters have officers who are so lackadaisical, so indifferent, that they seem to do their best to be a deterrent and a stumbling block.

 "Possibly, I have failed in some of my endeavors; I certainly hope that this is not true, for I have sincerely tried to encourage enthusiasm wherever I have been. I feel certain that my successor will follow through with a similar endeavor, and I hope and pray that he may successfully alleviate this condition during his administration.

 "As I have mentioned earlier in this address, time passes swiftly. So quickly has it passed, that many of my hopes never became reality. For this I am deeply regretful. I do hope, as I relinquish this highly exalted station, that it may in truth be said that some good has been accomplished during the past two years. This decision, my Companions, is for you to determine and not for me to say.

 "Whatever may have been my accomplishments, they are due to the loyal support of all of the elected, appointed and past officers of this Grand Chapter. It has been a real privilege to have been so closely associated with such ardent and devoted Masons as these Companions have proved themselves to be . . .

 "During the past year, in a sincere effort to perform the duties of this office, I have made 80 visits within our Jurisdiction, traveling approximately 15,000 miles, and was represented on one occasion by our M.E. Grand Scribe. I have also made 13 visits to our Sister Jurisdictions, traveling some 7,000 miles, and was represented in Connecticut by our Grand Scribe and in New Jersey by our Grand Secretary. I was compelled, because of commitments in this Jurisdiction to decline gracious invitation received from New Hampshire. I regret my inability to attend personally the Convocations of these three Jurisdictions. In all I have made 93 official visits, traveling approximately 22,000 miles, exclusive of attending other Masonic Bodies during the year . . .

 "The Masonic Fraternity, as a whole, wants only the 'cream of the Crop' people of established integrity and upright Principles, men who can honestly subscribe to the many principles for which Masonry stands. These men must of necessity come into Masonry through one common door.j That door must be well guarded, if we are to get the kind of person who will avail himself of all opportunities after the door has been opened. Our strongest bonds are with those who have come through that door of their own free will and accord, and who have asked that other doors be opened for them on the same basis.

 Companions, we hold the key to the next door through which our Brother Mason seeks entrance. Let us see to it that many pass through 'our equally well-guarded doors and welcome them into Capitular Masonry. We have the necessary tools, the necessary manpower, and the respect and recognition that comes with performance. We need fear no one; nor do we have anything for which we need apologize. We do need strong cooperation to recognize and meet the challenges that are being laid down by the Church, the State, the Schools and the home."

 Elections—

 Grand High Priest: M.E. Comp. Ralph J. Fogle.

 Grand Secretary: M.E. Comp. John C. F. Kitselman.

 The Philippines

 The 11th Annual Convocation of the Most Excellent Grand Chapter of Royal Arch Masons of the Republic of the Philippines was held at Manila on April 26, 1963.

 Chapters 20; Membership March 31, 1963—1,053; Net loss 183.

 Grand High Priest: M.E. Comp. Godofredo P. Ricafort.

 Grand Secretary: R.E. Comp. Antonio Gonzalez.

 The Grand High Priest gave a masterful address, part of which I quote:

 "We are all witnesses of the last world cataclism. Our side — democracy — has won that war but we have lost the peace. The recent past and even these days are fraught with grave concern to the nations of the earth. There is so much dissatisfaction the world over, so many labor disputes, corruption and scandal everywhere. 1 feel that now, as never before in the history of mankind, there is the greater need for integrity, sound judgment and clear thinking. Nations seem to have little faith in each other. There is no earnest effort for universal peace. Man's only hope for peace is found in better understanding between peoples. We must pray for the time when we shall have no more dissensions and confusions but unity and harmony. We must keep our faith in God, in our fellowmen and in ourselves regardless of what we may observe and see . . .

 CONDITION OF THE ORDER

 "Generally speaking, Capitular Masonry in this jurisdiction is at a standstill. You may still remember that our Most Excellent Grand Chapter was organized on April 30, 1953. It is therefore only ten years old. It is still an infant speaking in terms of institutions.

 "It is a necessary consequence of the rapidly changing conditions that the 'infant' should slow down after its initial progress. There is imperative need for readjustments, with a forward look to an increased membership.

 "Another deterrent to advancement is what may be called competition in a sense, between the two existent Rites in this jurisdiction, the York and Scottish Rites. Perhaps it is inevitable that a brother Mason wishing to attain the so-called 'higher degrees' should consider the comparative attractiveness of each Rite. In this respect the one that is older in this jurisdiction and has the membership of leading members of the Fraternity seems to have an advantage. Let it be understood that the Grand Chapter of Royal Arch Masons of the Republic of the Philippines and, any other Grand Chapter of Royal Arch Masons, for that matter, was not created. It was built. We must then continue from the cornerstone stage to the actual building of the edifice, and this is a job for us that must continue like that of the 'Chambered Nautilus' until the spirit is set free . . .

 NEED FOR YOUTH

 "A visit to any chapter reveals that the predominant membership is rapidly approaching the alloted span of life. We do not by any means want to have fewer of the older members about, their wisdom and experience are irreplaceable in any fraternal organization. But we want more, many more new members brought in from the younger groups. Our chapters will be their heritage and it is not fair to expect a comparative handful of them to shoulder the full responsibility without the efforts of our older members. We would no mere imagine a strong chapter composed of all young men than one composed of all old. We need an admixture of the enthusiasm of the youth and the judgment and sense of responsibility of the oldsters . . .

 LEADERSHIP

 "Much has been written and said that dormant Chapters are caused by poor leadership. Many suggestions have likewise been made to overcome this condition, but without effect. There are several factors involved that account for these conditions. One intelligent leader in Capitu-

 lar Masonry has found that 'too large a percentage of our constituent bodies are operating in perfunctory manner and below that standard of efficiency and effectiveness which your Grand Chapter, your candidates and associate Masonic bodies have a reasonable right to expect.' And he continues in saying, 'May I suggest to these good companions that there is no magic formula, and only one stable reliable remedy; it is the same remedy that has solved most of man's problems since the red dawn of history, and is summed up into two simple words, namely, HARD WORK ... I humbly suggest that you accept that simple formula and apply it to your problems, even as the Overseers apply their squares to the finished work of the craftsmen.'

 "Another factor that affects leadership is financial. It should, however be borne in mind that pruning the budget at the sacrifice of important activities of the chapter is disastrous. Improvement of the two suggestions will likewise improve leadership.

 OBJECTIVE OF ROYAL ARCH MASONRY "I wish to share with you what a distinguished Masonic scholar has said on the above subject.

 " 'Perhaps one of the reasons we do not get interested in Royal Arch Freemasonry is that we do not understand what we have. First, it is part of that Freemasonry which we know as York Rite. Some say that the York Rite has no attachment of departments. They say it is a disorganized group, having four Bodies, each functioning under its own head and each doing pretty much as it pleases except as to restriction put on it by the Grand Lodges. Yet it has the most co-hesiveness that comes about from Unity of teaching and Unity of Principles.

 " 'In the old York Lodges, they took their Entered Apprentice, Fellow Craft, Master Mason, Royal Arch degrees and Knight Templar, there you have your lesson taught in Freemasnory. What is that lesson ? Unless we know something about it, there is no way possible of our being-interested in it or of our teaching other men what it means. I think perhaps, if you will go back to the Entered Apprentice degree and then study this thing we call York Rite with the Entered Apprentice degree in mind and see how you can take every other degree in th York Rite and go back to the Entered Apprentice and in turn, tie it in so effectively that you will never lose sight of it again, then you will understand what I mean by Unity of Principle or Unity of lesson.

 " 'When a candidate comes into the Lodge he is asked in whom he puts his trust and if he cannot answer "GOD" then he cannot come in, but if he expresses belief in GOD, there yo<u have the only thing there is in Masonry.

 " 'Too many of us want to make Masonry a social organization, and it is a social organization, but there are other social organizations, and it were only a social organization it wouldn't be worth the time that you and I put in on it at all.

 " 'We talk about it being a great Charitable organization, and it is a great Charitable organization, but there are other Charitable organizations that can do just as effective work as the Masonic Fraternity, so it is not alone a Charitable organization at all.

 " 'It is an educational institution, you may say, and it is an educational institution. Many a man in this group has learned more about the Bible, has learned more about parliamentary law, and has learned more about handling himself on his feet than he has in any other way and perhaps were it not for his experience in the Masonic Fraternity, he would not have had that training at all. But it is not an educational institution alone because there are thousands of others better equipped to do that job, perhaps than we are.

 " 'But it is a Spiritual and religious organization and, unless we come back to a recognition of the fact that it is this belief in God which is the fundamental cornerstone of our institution we are not going to make progress; we are not going to get anywhere at air."

 The Inaugural Address of the Grand High Priest, M.E. Comp. Wallace H. Morris, should be patterned by all, and I quote excerpts:

 "First, I will try for a closer harmony between the appendant Bodies and the Most Worshipful Grand Lodge of Free and Accepted Masons of the Philippines. The Masonic family in this jurisdiction cannot simply overlook nor disregard our existence as part and parcel of our great Masonic Fraternity. Lest it be forgotten, each group has its place, and its own prestige to maintain in the family. The subordinate Chapters can assist me in this project by creating closer relationship with the Lodges within their area. One excellent way to accomplish this is to organize degree teams and offer to confer a degree some evening for the Lodge. Of course, the best way is to be active in the Lodge; be regular in attendance at their communications; participate in the work, serve on committees, etc. Show the Lodges that a Royal Arch Mason is a true Mason and that he lives his Masonry . . .

 "I would like to adopt, or rather copy, this motto as the guide for this Grand Chapter for the coming Capitular year. It is: 'PUSH, PULL OR KEEP OUT THE WAY'!"

 Elections—

 Grand High Priest: M.E. Comp. Wallace H. Morris.

 Grand Secretary: R.E. Comp. Antonio Ganzalez.

 Quebec

 The 86th Annual Convocation of the Grand Chapter of Royal Arch Masons of Quebec was held in Montreal on March 27th, 1963.

 Chapters 27; Membership December 31st, 1962—3,319; Net loss 7.

 Grand First Principal: M.E. Comp. B. M. MacCharles.

 Grand Scribe E.: M.E. Comp. H. Pickering.

 Because of the regrettable ill health of the Grand Z., this annual Convocation was presided over by M.E. Comp. H. Wall Clarke, the Immediate P.G.Z.

 M.E. Comp. B. M. MacCharles in his address to Grand Chapter referred in most glowing terms to the assistance and cooperation he had received from the P.G.Z.'s and other Grand Chapter officers. The following excerpts are particularly of interest:

 "Today we have with us a condition which will require exertion of every faculty with which we have been endowed; our reason, our application to the ancient usages, and customs and above all to practice assiduously that part of our lessons which was taught to us at our Initiation— To be exemplary in the discharges of your civic duties; by never proposing or being a part of any act which may subvert the peace and good order of any state which affords us our place of residence or the protection of it's laws. These precepts, as Masons and Citizens we must very strenuously support."

 "... Following the review of necessary arrangements which were later confirmed by the several distinguished Comps. designated, some problems were dealt with. First, the wearing of apron over Sash to retain same in place when movement is necessary. This was approved by your Grand Council. Henceforth — Don Sash and overlap with band of apron sash in position. The honor accorded the Grand First Principle on his visits, etc.: be limited to a battery of -three-three-three-and-one-This was unanimously agreed upon by your Grand Council.

 "The question of establishing the Grand Council on a permanent basis with meeting on a stated time and day was discussed and it was agreed that such meetings should be held three times each year, on the second Saturday of May, October and February to which meetings the Grand Council would be present, as well as PGZ's; PDG's, First Principles of Chapters, Scribe E. of Chapters who may at such times present and discuss any problems which they may have/'

 The Committee on the Grand Z's address reported, and I quote in part:

 "Your Committee sympathizes with our Grand Z. in that through circumstances beyond his control, and by illness, he was unable to perform all the duties of his office. The thanks of Grand Chapter is extended to the Past Grand First Principals and particularly to Most Ex. Companion H. Wall Clarke and Most Ex. Companion H. Pickering, our Grand Scribe E. for their unstinted services in the interests of this Grand Chapter.

 "It is particularly gratifying to your Committee to note that our two new chapters, Two Mountains Chapter No. 28 and Lake Shore Chapter No. 29 were consecrated by Most Ex. Companion Clarke, assisted by Grand Chapter officers, in most impressive ceremonies. It is also gratifying to learn of the large attendance at both these consecrations.

 Elections—

 Grand First Principal: M.E. Comp. B. M. MacCharles.

 Grand Scribe E.: M.E. Comp. H. Pickering.

 Rhode Island

 The 166th Annual Convocation of the Grand Royal Arch Chapter of the State of Rhode Island and Providence Plantations was held at Providence, on March 2, 1963.

 Chapters 15; Membership January 31, 1963—4,440; Net loss 78.

 Grand High Priest: M.E. Comp. Joseph W. Johnson.

 Assistant Grand Secretary: R.E. Comp. Luther C. Homan.

 The following are interesting excerpts from the address of the Grand High Priest:

 "PROGRAM SET UP FOR THE YEAR" "Royal Arch Day to include all Royal Arch Masons and their ladies, a short business meeting, no degree work. That this be a sort of a convention which would include dinner and tours, and a social hour. It was held in Newport and the Newport Royal Arch Chapter No. 2 was host. About 210 people attended and the day was successful and got a great deal of publicity, which was all favorable, and was beyond my fondest hopes, and without a doubt our most successful endeavor. The committee did an outstanding job on this affair."

 "PUBLICITY"

 "We received more publicity in newspapers throughout the State than ever before. Many of the Chapters did an exceptionally fine job. To mention a few: Pawtucket No. 4, Newport No. 2, Providence No. 1, Franklin No. 7, Hope No. 6, Liberty No. 13. Also all Chapters participated in the All Masonic Night. It was my wish that the Chapters wear their robes to this affair and I believe the effort made was well worthwhile. It seemed to be a united effort."

 "MEMBERSHIP COMMITTEE" A great deal of hard work was done by this committee in holding meetings and in letter writing, but it would seem the only way this type

 of program can be successful is in personal contact. This program started very poorly, but has now gained momentum and quite a few of the Chapters are interested in it. Its purpose was to have qualified speakers available with literature about Royal Arch Masonry, and to plan programs such as movies, speakers or entertainment for a capitular night in districts or any Chapter particularly if it had no work. Pamphlets were purchased by Grand Chapter and distributed at one of the meetings. More pamphlets are to be purchased."

 "SUGGESTIONS"

 "That the Grand High Priests' term be two years, but would have to be elected each year. This would enable him to accomplish more of his program, as it is not possible in one year. It would also give him time to observe the work of his Officers.

 "That the Deputies be selected by the Grand High Priest from Past High Priests, and that they be appointed for the term of the Grand High Priest, with no assurance of going in a progressive line. Further, that they perform such duties as the Grand High Priest may assign them, such as installations, visitations, etc. That they must qualify before a board of the Grand Lecturers' Department for this purpose and that they be listed in the Grand proceedings and be permanent members.

 "That the Grand Lecturer, if possible, be a Past Grand High Priest. This would help, as to the rules and regulations of the Grand Chapter being understood, and he should be able to answer questions relating to them. He would be known in the Chapters, and, therefore, would have a better understanding of their particular problems."

 "IN CONCLUSION"

 "This year has seemed very short. There were many decisions to be made, some difficult and others easy and pleasant. I hope they were for the best interest to the Craft.

 "I believe that with qualified leadership we can progress. It is, therefore, of the utmost importance that Companions in both the Chapters of the State and this Grand Chapter choose those who will do their utmost to fulfill their obligations. Anything worth while must be worked for, there is no other way."

 Elections—

 Grand High Priest: M.E. Comp. George H. Ostrander.

 Grand Secretary: R.E. Comp. Luther C. Homan.

 Saskatchewan

 The 40th Annual Convocation of the Grand Chapter of Royal Arch Masons of Saskatchewan was held in Moose Jaw, on May 22, 1963.

 Chapters 29; Membership December 31, 1962—3,003; Net loss 63.

 Grand First Principal: M.E. Comp. Leslie Paine.

 Grand Scribe E.: M.E. Comp. H. K. Halldorson.

 The Grand Z. in his address stated, in part:

 "In my visits to the several District Meetings, I found an air of renewed enthusiasm. Attendance was generally very good, and I came away from these meetings feeling that R. A. Masonry is definitely showing a renewed interest and appears revitalized in our jurisdiction these last few months. The Newsletter and other communications from the office of the Grand Scribe E. are helping materially . . .

 "In my address on my official visits I impressed upon the members the importance of regular attendance, increased membership, also the importance of making Convocations of interest to all. I impressed

 the importance of keeping a historical record of their respective Chapters. The details of what happened yesterday becomes priceless information a few decades hence . . .

 During my visits I found everywhere very warm and fraternal feelings, and I do think that Capitular Masonry is now, at last, definitely on the upswing. I found renewed enthusiasm and generally very keen interest. All we need to do now is sell R. A. M. wherever Craft Masonry is found. It will bring rewards numerically and otherwise."

 The Committee on Condition of Capitular Masonry in its report stated, in part:

 "Attendance is still the number one complaint of all Chapters, particularly so in the larger Centers. The necessity of stimulating interest is getting more urgent if we wish to maintain our membership and more so if we want to increase it. Any number of suggestions have been made on how to do this, but we believe, that every Chapter will have to be guided by local conditions. Not all the Chapters are the same, but we do find that there exists a lot of the 'LET JOE DO IT' attitude.

 Elections—

 Grand First Principal: M.E. Comp. John W. Hill.

 Grand Scribe E.: M.E. Comp. H. K. Halldorson.

 Scotland

 The regular Quarterly Convocations of the Supreme Grand Royal Arch Chapter of Scotland were held at the Royal Arch Chambers, 76 Queen Street, Edinburgh, also a special meeting of the Supreme Committee on March 21, 1963, The Rt. Hon. The Earl of Galloway, L.L., J.P., Grand Z., presiding.

 The following reference will be of interest to our Companions:

 APPOINTMENT OF GRAND REPRESENTATIVES

 "It was agreed to appoint R.E. Companion A. F. Tannahill as Grand Representative of the Grand Chapter of Scotland near the Grand Chapter of Canada."

 It is most stimulating to note the great interest taken in overseas Chapters' under the jurisdiction of this Supreme Grand Chapter, and that the Grand Z. and Grand Scribe E. made visitations to South Africa and that arrangements had been made for an extended visit to Australia with particular reference to the centenary celebrations in New South Wales.

 The Festival of Vernal Equinox and the installation of the Office Bearers was held on March 21, 1963, and this was also the Annual Convocation. I quote:

 "Psalm 100 having been sung, Grand Scribe E. requested the following Grand Superintendents—M.E. Companions J. P. Cairns, J. L. Downes, T. W. Martin, N. E. Clark, F. Elliot Dobie, R. C. M. Inglis, William Service and Alex. Merrilies to form an escort to accompany the Acting Grand Director of Ceremonies and to conduct the M.E. First Grand Principal elect into Supreme Grand Chapter. The escort retired with the Acting Grand Director of Ceremonies.

 "The M.E. First Grand Principal-elect and his escort, accompanied by the Acting Grand Director of Ceremonies, entered the Chapter room and M.E. Companion Lord Galloway was presented to the Installing Grand Principal for re-obligation. M.E. Companion C. T. Robertson, addressing the M.E. First Grand Principal, said that he congratulated him upon being again chosen to preside over Supmere Grand Chapter. During the ten years he had reigned over Grand Chapter the spirit of companionship had strengthened perceptibly and he particularly thanked the First Grand Principal for the services which he had rendered by

 visiting the Companions outwith Scotland. He felt sure that the ensuing year would be just as happy as those which had preceded it. It was his duty as Installing Principal to enquire whether the First Grand Principal-elect was willing to again promise strict obedience to the charges and regulations relative to the office of First Grand Principal, to which on previous occasions he had given his assent. Lord Galloway, having expressed his assent, was obligated in time-honored fashion and thereafter invested with his regalia and installed into the Chair of First Grand Principal by the Installing Grand Principal.

 "M.E. Companion F. E. C. Holdsworth, Acting Grand Director of Ceremonies, then announced, 'I hereby proclaim Most Excellent Companion The Right Honorable Randolph Algernon Ronald Stewart, Twelfth Earl of Galloway, Baron Stewart of Garlies, late Colonel of the 7th Battalion of the King's Own Scottish Borderers; Her Majesty's Lord Lieutenant and Justice of the Peace for the Stewartry of Kirkcudbright, Hon. First Grand Principal of the Grand Chapter of Canada in Ontario, Right Worshipful Past Grand Master Mason of Scotland, duly re-installed as Most Excellent First Grand Principal, and I call upon all Royal Arch Masons throughout the world who owe allegiance to the Supreme Grand Royal Arch Chapter of Scotland to pay due obedience to their newly reinstalled First Grand Principal, in token whereof I now call on the Companions present, as their representatives, to signify that loyalty and obedience by saluting him three times in the Royal Arch Degree, taking their time from me.' The Companions thereafter saluted the M.E. First Grand Principal."

 The Grand Z. reported:

 "Companions, I mentioned just now that the proportion of Master Masons joining Royal Arch Chapters shows no change. That means that of the brethren who become Master Masons only one in three joins the Royal Arch. Now that is very unfortunate. I have never been able to understand how a brother who, having become a Master Mason and having thus obtained the substituted secrets of a Master Mason, does not go on to obtain the genuine ones.

 "I recall to mind a speech which I once heard Grand Scribe E. make, I cannot remember where it was, in which he made a very good point. He reminded us that whereas we do not canvass for candidates for the Craft, once a brother has become a Master Mason there is no reason whatsoever why we cannot suggest to him that he should go on to obtain the genuine secrets of his order by joining the Royal Arch. Now, Companions, I always have a sneaking hope that perhaps one day Supreme Council in its supreme wisdom may perhaps ordain that no candidate will be received into the higher degrees until he has first of all obtained the genuine secrets of a Master Mason and joined the Royal Arch. Now, Companions, that is just a pious hope; anyhow, here's hoping."

 And, finally:

 "Now, Companions, I must thank you all most sincerely for the great honor you have done me in re-electing me as your First Grand Principal. I have now had the great pleasure and privilege of holding this office for ten years and I am deeply conscious of the great kindness and indulgence you have always shown to me. I shall do my utmost during the coming twelve months to carry on the work according to your wishes and I pray that the blessing of the Great Architect of the Universe shall rest upon you and all those whom you love, now and always."

 I suggest it is significant that The Rt. Hon. The Earl of Eglinton and Winton, D.L., T.D., B.A., Past Grand Master Mason and the Deputy First Grand Principal, in proposing the toast to Provincial, District and Daughter Chapters, stated, in part:

 "Now, Companions, if I may for a moment I would like to be serious; and I am in a slight difficulty. Most Excellent First Grand Principal, regarding your remarks about the decrease in membership is not in the least serious, although as Grand Scribe E. has said the population has gone up. I think that it is far more important that we should select good candidates than a lot of candidates. You said, Sir, that only one in three of Master Masons were becoming Royal Arch Masons. Well, if I may be forgiven for disagreeing with my boss, I think that is more than enough. I would like to think that every one of those Master Masons who get exalted into the Royal Arch Chapters is a first class Mason. If he isn't I personally don't want him. I think that our object should be that this Order should not be numerically strong but strong in quality, and I think that it is most important. I would like to say to this omnibus toast tonight, 'Provincial, District and Daughter Chapters,' two things: one, that it is most important that you have good candidates, and second that you work good degrees."

 One finds in the reports from this Supreme Grand Jurisdiction so much informative and stimulating reading and it is regrettable that space precludes but brief reference to some of the highlights. But one notes, particularly, what may be termed a year book containing complete information of Grand Office Bearers also Officers of all Chapters' under the jurisdiction of this Supreme Grand Chapter, and the Grand Secretaries of all Grand Chapters in Fraternal Correspondence with the Supreme Grand Chapter of Scotland, another indication of the untiring efficiency of the Grand Scribe E., M.E. Companion W. A. Laird, and an Hon. Grand Scribe E. of the Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario.

 South Carolina

 The 152nd Annual Convocation of the Most Excellent Grand Royal Arch Chapter of South Carolina was held at Charleston on March 12, 1963.

 Chapters 32; membership February 28, 1965—6,255; net gain 176.

 Grand High Priest: M.E. Comp. John H. Wynn.

 Grand Secretary: M.E. Comp. Henry F. Collins.

 The Grand High Priest reported, and I quote in part:

 "The serpent that held our total membership increase down was N.P.D.'s. We lost a total of 234 members from this cause. I only hope my successors can very materially reduce this in the years to come.

 "I would be remiss in my duties if I were to speak in glowing terms of our work in Capitular Masonry during the past year. In my travels I have visited most of the Chapters in the state and in only a few cases did I find the work done well. In the majority of cases the work, in all phases, was only average in quality and in a few even poor. In one case I found at least one of the degrees communicated. This has been corrected. I would point out that we seem to be afflicted with af least three major problems, any or all of which can be resolved by energy and work in the Constituent Chapters; for, in the main, they can all be charged to personal weakness, lethargy and indifference.

 STATE OF THE CRAFT

 "I list these problems as follows:

 "1. Poor attendance.

 "2. Poor ritualistic work.

 "3. Suspension for nonpayment of dues.

 "Your Grand Chapter can help in the solution of these problems only by suggestion. We cannot use force to demand perfection or good work, for such extreme action would be nothing short of coercion or regimenta-

 tion. Any permanent improvement must come from the Chapters themselves, and they can improve only so much as their pride and desires dictate. . . .

 "I recommend that large Chapters adopt smaller Chapters to help them with their degree work, by taking a team to the smaller Chapter and doing the work for them.

 "I recommend that the outdoor meetings at Sycamore Point be continued and that only one outdoor meeting be held in each District.

 "I recommend that each District Deputy Grand High Priest hold at least one, or more, instructional meetings per year to better acquaint the officers and Companions with the ritual and their duty to the Chapter."

 Elections—

 Grand High Priest: M.E. Comp. James B. Rivers.

 Grand Secretary: M.E. Comp. Hugh N. Layne.

 South Dakota (1962)

 The 73rd Annual Convocation of the Grand Chapter of Royal Arch Masons of South Dakota was held at Pierre on October 23 and 24, 1962.

 Chapters 32; membership September 30, 1962—4,109; net loss 26.

 Grand High Priest: M.E. Comp. Amerigo Raimondi.

 Grand Secretary: M.E. Comp. Clarence E. Buehler (acting).

 The Grand High Priest in his address made some potent observations* on membership, and I quote:

 "A few Chapters are showing a gain, while others, more or less, are barely holding their own. Eleven Chapters had no exaltations. Our net loss for the year is 26. While this is below the losses of some previous years still the fact remains that suspensions and demits quickly erases any gains made in exaltations. This is unfortunate because seven and a half hours of labor has gone into every exaltation which is lost with every suspension. The most logical man to call upon the Companion about to be suspended is the original sponsor. Perhaps more than one visit is needed, but do it early, do not wait until the eleventh hour. Because other jurisdictions may be afflicted in like manner is no excuse for us to sit on our oars. Let us carefully examine the records before anyone is suspended.

 "Some small Chapters are having difficulties. Many of the 'old wheel-horses' have passed on and no doubt the fast pace of this modern world is taking its toll in regards to attendance. . . .

 "This Grand Chapter has had an illustrious past, but let us not be disillusioned in this for the time is here to take off our coats, roll up our sleeves and get to work if we wish to continue."

 The Grand Chaplain, the Rev. and Comp. Harvey H. Sander, was the speaker at the Grand Chapter banquet and he gave an outstanding address, parts of which I quote:

 "May I suggest at the outset that the basic responsibility of Masonry is the building of men. As partners of the human race we have a unique quality about us, a unique ability. So far as we can tell, we are the only ones who actually share in our own creation. It is possible for us, as some philosophers have said in recent days, to stand outside of ourselves and look at ourselves, that we can actuallv paint certain images of the kind of persons we would like to be. And, having done this, it is then possible for us to take steps to become that kind of person. We are co-creators of ourselves. Everv person who is alive, or has ever been alive, is morally responsible for the kind of individual he is, because he helped to create himself. This is something we ought nevr to forget. . . .

 "Masonry is one of those unique organizations which assists us in this matter of co-creation, creation of ourselves. Now, we help build men by the following:

 "First of all, through the matter of study. We are able to profit by the accomplishments and mistakes of all who have gone before us. It is possible for us to go to any library and start pulling out the books and reading what others have done before us. So far as we know, again, of all creation, we are the only ones who can store up experience of bygone generations and then take these experiences and use thme in the building of ourselves, so that it no longer becomes necessary for us to make the mistakes of yester-year. We can look at these mistakes and then take steps to avoid them.

 "Now, may I suggest that in Masonry one of the greatest needs of the hour, so far as I can see, is adult education. Someone made a statement this afternoon which I think gets at the heart of the problem. He said that the only time we meet is to elect officers and to initiate candidates. Unfortunately this is the kind of image that all too many of us have of a Masonic Lodge—it is a place where you meet to initiate candidates. But the responsibility just begins at that point. If there isn't a constant cultivation of the candidates from then on you are going to lose them. . . .

 "These are some of the basic purposes of Masonry—the building of men. Building them through the stretching of their intellect, through study; building them through worship and building them through work. Now, for what? The basic purpose is the preservation of certain ideals which we hold dear. One of the problems, I suppose, is that we take most of that which is ours for granted—such as our freedom."

 Elections—

 Grand High Priest: M.E. Comp. Jerry K. Thomas.

 Grand Secretary: M.E. Comp. Clarence E. Buehler.

 South Dakota (1963)

 The Annual Convocation of the Grand Chapter of Royal Arch Masons of South Dakota was held at Rapid City on October 22 and 23, 1963.

 Chapters 32; membership June 30, 1963—4,088; net loss 20.

 Grand High Priest: M.E. Comp. Jerry K. Thomas.

 Grand Secretary: M.E. Comp. Clarence E. Buehler.

 The Grand High Priest in his address stated, and I quote in part:

 "As I stand here this morning to give you my report I am filled with a deep sense of pride realizing that you have bestowed unon me the highest honor in your power to give and have entrusted this Grand Chapter to my care for the past year. It has been a busy year for me, yet a rich and rewarding one—one filled with memories of associations with some of the finest people in the world, of kindness and courtesies, all of which I will long treasure. But when I search the record for a listing of my accomplishments during this year I feel exceedingly humble indeed. I have not solved the problems which confront this Grand Chapter—the loss of membership—the demitting of Companions—the inactivity of some of our Chapters and a host of others. I can onlv offer the hope and desire that some of my efforts in behalf of this Grand Chapter have been in the right direction and may bear some future fruit—whether or not this is true only time will tell. . . .

 "I do not believe we need to accent this continued loss of membership as an inevitable and unalterable fact however. Statistics show that for every Royal Arch Mason in South Dakota there are five Ancient Craft Masons, so the potential is there, Companions—all we need to do is de-

 velop it more fully. However, to do this we must have active Chapters and the record also shows that 37.5 per cent of the chartered Chapters did no work during the past term. They apparently are suffering from conditions of apathy or atrophy or perhaps both. One Chapter in the state has a current membership of 17 Companions and have not had an exaltation for seven years, and during that seven years have lost a total of 16 Companions through death, demit or suspension. Another Chapter has a current membership of 19 and has not had an exaltation since 1955, during which time they have lost by death, demit and suspension a total of nine Companions. I cite these tow extreme examples, but there are a few others who are headed down this same road and unless the tide is turned will be in a similar position within a few years.

 "I believe the time has come, and indeed may have come some time ago, that serious consideration be given to the merger or consolidation of several of our weaker Chapters with some of the stronger neighboring Chapters, thereby strengthening the potential for Royal Arch Masonry in the particular area. In this day of good roads and modern automobiles the close proximity of the Chapter to one's home is not as critical as it once was and certainly the nearby Chapters with 17 total members, of which undoubtedly some are non-resident, isn't going to be very successful in holding regular meetings, or in securing petitions, or in conferring degrees if they did secure a petition!"

 Elections—

 Grand High Priest: M.E. Comp. Harry Stakke.

 Grand Secretary: M.E. Comp. Clarence E. Buehler.

 Tennessee

 The 134th Annual Convocation of the Most Excellent Grand Chapter Royal Arch Masons of Tennessee was held in Nashville on March 25 and 26, 1963.

 Chapters 85; membership December 31, 1962—16,893; net gain 122.

 Grand High Priest: M.E. Comp. David Hollis Vaughn.

 Grand Secretary: M.E. Comp. Thomas Earl Doss.

 The address of the Grand High Priest is a masterful one and it is regrettable that Royal Arch Masons everywhere could not read it in its entirety. I quote some of the most potent parts of it.

 "The Royal Craft of this State has my highest commendation. It was your devotion and zealous labors that has made this another successful year in Royal Arch Masonry in Tennessee. You made it possible for me to say that we have had an increase each year for twenty-two consecutive years. Victory is sweet, loss is bitter! We cannot rest content with our victory but apply ourselves with even greater zeal to meet the ever increasing challenges that face us each day and each year.

 "It is vital that we project an image of Masonry to the world—an image of ourselves as Masons as we would want the world to know us. Some times, it seems, that we dwell too much on our antique origin, world figures who were Masons, the great number of members that belong to the fraternity and dwell not enough on the image that brings us this distinction, provides us with character and stature. . . .

 "To fulfill the duties we have assumed and the virtues we are to practice, we must become interested students of Masonry. So many times it has been said, 'I just don't know how to get petitions for the capitular degrees.' Why? Because somewhere along the road we recited the ritual but failed to get the meaning across. Any Master Mason who has found interest, instruction and inspiration in the Symbolic Degrees will be truly thrilled by the additional light thrown upon the Symbolic Lodge degrees

 by the inspiring degree of Royal Arch Mason. Our commodity is all good and will stand every test. It is used throughout the world. What better recommendation is there? Let's tell the story with enthusiasm. . .

 "Attendance and interest at our regular meetings continue to plague us. This is of grave concern. I, therefore, urge that you make your meetings as short and interesting as you can in keeping with solemnity of the Order. Appoint program and attendance chairmen to get the craft out. Give them good and wholesome instruction and a desire to return. You can get good work out of those who do not care to be ritualists and discover leaders who will be a credit to your Chapter.

 " 'Nothing succeeds like success'—while we are still able to move forward a little each year is the time to put our shoulders to the wheel and push with all our might. The highest wages paid any craftsman is the satisfaction that he has been useful our 'labor of love' and that is the only wages paid for your Masonic labors."

 The report of the Committee on Advancement of Royal Arch Masonry is also most stimulating, and I quote portions of it:

 "The year 1962 has shown to all of us what can be done in Capitular Masonry if we are willing to work hard and devote ourselves to the task which is immediately ahead of. Most Excellent Grand High Priest Vaughn is to be commended for the fine program and hard work he has done to make this year successful. This 122 net gain was a direct result of planning in the beginning. . . .

 "One of the things that hurts our net gain most is the N.P.D. and this point is stressed each year by your committee. We feel that a committee should be appointed from the subordinate Chapters to help the Blue Lodges in the collection of dues among those members who belong to the Chapter. Many times a Blue Lodge member is dropped who is a member of the Chapter and that leaves no alternative for the Chapter. We believe that this can best be eliminated by working together.

 "In soliciting members for the capitular degrees we should look at the quality rather than quantity. A person who receives the degrees and never attends will soon demit and we find that we have gained very little except a few dollars for the degrees. What we really need in Masonry today is outstanding men who have an influence on the outside world by the kind of life they live day by day. . . .

 "We believe that every member should be made to feel that he is a part of the Chapter. This can be done by putting him to work. If we will only let them know that we have confidence in them many will turn out to be good workers. . . .

 "Help other Chapters when needed, have projects to keep all members active and busv, encourage reeular church attendance among the members, and as officers of your Chapters always be ready to assist a Companion with any problem that he may have."

 Elections—

 Grand High Priest: M.E. Comn. Charles Oakley Bledsoe.

 Grand Secretary: M.E. Comp. Thomas Earl Doss.

 Utah

 The 52nd Annual Convocation of the Most Excellent Grand Chapter Royal Arch Masons of Utah was held at Ogden on May 13, 1963.

 Chapters 7; members-bin April 13. 1963—1,425: net loss 22.

 Grand Hig-h Priest: M.E. Comp. Warren R. Tyler.

 Acting Grand Secretary: Robert E. Kimberlin.

 The Grand High Priest in his address made this interesting observation on membership:

 "On September 30, 1962, I wrote to the Secretary of each of the

 Chapters in the State advising them it was my desire and my order that those exalted and affiliated from May 7, 1962, to May 13, 1963, become members of the 'BERT ATWATER CLASS' dedicated to his memory.

 "Also, I set a quota of new members for each Chapter in the State of approximately ten per cent of their membership reported in April, 1962. Generally the result has been disappointing. Other states have accomplished this objective but I believe with a longer time for preparation and a more active and sustained drive. I hope this effort will be carried on for several years. I know there are plenty of prospective members and if we can persuade our officers to plan and conduct a continuous effort to contact them the result will be gratifying to them, helpful to our order and beneficial to those who thus obtain 'More Light in Masonry. 9

 "TIPS ON SECURING PETITIONS:

 "1. Always make a personal call.

 "2. Use the telephone only to make an appointment if that is necessary.

 "3. Be sure to call on members of the Scottish Rite. The fact that they have petitioned for that work indicates their interest in 'More Light.'

 "4. Emphasize that the Royal Arch Chapter is a continuation of the work in the Blue Lodge. The Mark Master Degree was probably part of the Fellowcraft Degree and is certainly closely related to it. The Royal Arch Degree has always been closely related to the Master Mason Degree. When the two Grand Lodges in England were united in 1813 one of the articles of agreement declared that 'Ancient Craft Masonry shall consist of the degrees of Entered Apprentice, Fellowcraft and Master Mason, together with the Holy Royal Arch.' w

 And later:

 "Recommendation No. 5. That each High Priest appoint a Committee on Attendance whose duty it shall be to contact resident members, urge their attendance and perhaps arrange to pick them up and bring them to the next Convocation of the Chapter."

 The Grand King in his report referred to the following:

 "It is my observation that although some may attain the honor of the higher offices in Royal Arch Masonry, it is still a fact that every Companion should make his contribution to further the influence of the Royal Arch as well as other branches of Masonry. Surely there are no Companions of the Royal Arch who do not feel that they have been highly honored to have become a Companion of the Royal Arch. We may at times become a little indifferent, but I am confident that if it should happen that some individual or group of individuals should bring right to our doorstep the threat of destroying our organisation or force us to withdraw from it. that our interest and fears would be aroused to such a point that we would sacrifice almost anything to protect our organization and our rights as free Americans.

 "Let us all keen our ultimate destination always in view and make every effort to further the influence of Royal Arch Masonry, in spite of any obstacles that might confront us."

 Elections—

 Grand High Priest: M.E. Comp. William F. Davis.

 Grand Secretary: M.E. Comp. Robert E. Kimberlin.

 Vermont

 The 146th Annual Convocation of the Grand Chanter of the Royal Arch Masons of the State of Vermont was held at Burlington on June 11, 1963.

 Chapters 27; membership April 30, 1963—3\947; net loss 125. Grand High Priest: M.E. Comp. H. Herman Hertzberg.

 Grand Secretary: M.E. Comp. Aaron H. Grout.

 The Grand High Priest reported in his address, and I quote:

 "Our beloved Grand Chapter is in fine shape, both physically and financially. Our Grand Treasurer reports a substantial increase in our financial condition. Our records show some loss in membership throughout the jurisdiction, but some of our Chapters have shown a good gain in membership and I feel this is a heartening trend and I trust we are at last on the upward rather than the downward ways. If more our Companions would work on our Blue Lodge brethren, explaining the light of Capitular Masonry, I'm sure our rite would grow and grow and our great work would go on to further glory."

 Elections—

 Grand High Priest: M.E. Comp. Joseph T. Maclay.

 Grand Secretary: M.E. Comp. Aaron H. Grout.

 Victoria (Australia)

 Quarterly Convocations of The Supreme Grand Chapter of Victoria were held at Melbourne April 18, July 18 and October 17, 1962, and January 16, 1963.

 Chapters 108; membership December, 1962—10,595; net loss 136.

 First Grand Principal: M.Em. Comp. D. Swan.

 Grand Scribe E.: M.Em. Comp. H. 0. Thomas.

 The communications from the Grand Z. are indeed gems of wisdom and language, parts of which I quote:

 "At the close of my first year as your First Grand Principal I am filled with thanksgiving and admiration for the influence of our Illustrious Order in creating so much companionship and friendliness. The unstinting service given by so many 'without fee or reward,' well knowing that the reward is in being so honored as to be able to render service has been very evident throughout the year, and as I pass from one team to another I feel assured that the same enthusiasm will be evident in the new team of Grand Officers. . . .

 "One of the lovely events which brought the year to a close on a spiritual note was the service held last Sunday evening at the church at which I worship, when the Grand Officers of both teams, the Grand Chapter choir and several members of the Exemplification Team, accompanied by their lady folk, attended in great numbers. The lessons were read by Grand Zerubbabel and Grand Haggai, and the address was delivered by Grand Jeshua. The numbers by the choir were appreciated by all present.*'

 This Proceedings records interesting papers of Masonic interest and this apoears to be an established practice. The subjects dealt with are Ezra, Nehemiah and The Sojourners. These must be read to be fully appreciated and are too lengthy to be recorded in this review.

 Elections-First Grand Principal: M.Em. Comp. Rev. C. T. F. Goy.

 Grand Scribe E.: M.Em. Comp. H. C. Thomas.

 West Virginia

 The 93rd Annual Convocation of the Grand Chapter Royal Arch Masons of West Virginia was held at Charleston on October 14 and 15, 1963.

 Chapters 47; membership June 30, 1963—10,489; net loss 185.

 Grand High Priest: M.E. Comp. Samuel G. Williamson.

 Grand Secretary: R.E. Comp. Nelson S. Orkney.

 The address of the Grand High Priest indicated he had applied him-

 self with great diligence to his responsibilities and particularly in the matter of visitation in his jurisdiction.

 Electons—

 Grand High Priest: M.E. Comp. James D. Jeffries.

 Grand Secretary: R.E. Comp. Nelson S. Orkney.

 Washington

 The 79th Annual Convocation of the Most Excellent Grand Chapter Royal Arch Masons of Washington was held in Yakima on May 23 and 24, 1963.

 Chapters 57; membership December 31, 1962—8,826; net loss 327.

 Grand High Priest: M.E. Comp. Edward Young.

 Grand Secretary: M.E. Comp. Walter H. Steffey.

 The Grand High Priest in his address voiced a spirit of optimism, as shown by the following excerpts:

 "One year ago I stated that if during the year we could promote a 'Spirit of Achievement' we would have accomplished something worth while. I can now report to you that we have accomplished this in a large measure.

 "I am very firmly convinced that the many negative aspects of our organization, both statistically and fraternally, have entered a positive stage.

 "There is very definitely a new spirit of enthusiasm in our Chapters. We are now witnessing the rebirth of a very pronounced spirit of unity of purpose and effort. We now have a great humanitarian project in which we can all join hands and work for a common interest.

 "In some respects this project is being received and endorsed by persons outside of our fraternity with greater enthusiasms than by some of our own members.

 "We have observed the influx of a greater number of younger men into our Chapters and into our officer lineup, and we also witness an effort toward greater proficiency in our ritualistic work.

 "There is less talk on the theme of 'Defeatism' and more on the subject of Chapter improvement. There is a feeling in some Chapters that their ranks having been reduced by death and community stagnation to a point where they add nothing to strengthen the Masonic edifice, that they consolidate with other Chapters and enjoy a rebirth of Fraternalism and Fellowship.

 "Any success which has been established during the past year is a direct result of a concerted effort by those dedicated Companions who have served this Grand Chapter as officers in the line, deputies of the Grand High Priest, Elective Officers and those fine Officers and Companions of the Constituent Chapters, together with an ever-ready hand of assistance from our Past Grand High Priests. It has been an All Hands, All Out, affair. In trying to express my appreciation for the privilege of serving this Grand Chapter as your Grand High Priest I have deliberately avoided mentioning names, certainly there are scores of them to whom I owe a great personal debt. It would surely require the wisdom of Solomon to determine where to start and when to stop and I would surely be on record as having forgotten those to whom I owed the most. So, to all of you, my good Companions, my deepest gratitude for the most wonderful and inspirational year of my life. Nothing could ever compare with the priceless gift you have given me. May it be my good fortune to retain forever your confidence and esteem."

 The Grand Orator, Comp. Charles J. Gabriel, gave a most opportune

 address and the following quotation surely applies today perhaps more than it did in 1913:

 "From Most Excellent Companion John M. Arneston, who was Grand Orator in 1913, may I quote: 'We who are members of this Grand Chapter are proud of our titles; but a title is an honor only when it has been honestly earned. There is only one way in which to earn our titles and that is to help make men wiser, better and consequently happier, to lead men to preceive the GREAT TRUTH that we are operative, not speculative builders, actually engaged in the construction of our SPIRITUAL TEMPLE, or we are not Royal Arch Masons in the true sense. That to be a Royal Arch Mason in the true sense one must work unceasingly in clearing away the rubbish from his life and character; to discover that which is lost or rather hidden from him, that it can never be communicated to him, but that he must discover it for himself.' "

 The report of the Royal Arch Masons Children's Heart Foundation is most inspiring and it is regrettable that space precludes quoting it entirely, but I quote some parts, as follows:

 "One year ago the fundamental set-up of the Royal Arch Masons Children's Heart Foundation was presented to you, which included the Articles of Incorporation and the Bylaws of the Corporation. At that time voluntary contributions in the amount of approximately $1,400.00 had been made.

 "... Not only was the financial and familial status of the applicant's family requested, but a statement from the attending physician or hospital was required. This included diagnostic studies, which had been made to determine the exact medical status of the patient and the chances to achieve permanent and successful improvement after operation. Thus costly diagnostic services would not have to be bourne by our organization and the operative and hospital fees only would be paid by us. It was further recognized that each Chapter should have an integral interest in the applicant, not only acting as sponsor, but having a chance to follow the case through to a successful termination . . .

 "After our first application was received, the Board of Trustees deemed it wise to ask two members of the Board to personally check the family by visiting them in their home and to explain the charity of the Royal Arch Masons Children's Heart Foundation. The family would thus become apprised of our Order in a very tangible and impressive way. On the other hand, the Trustees would become aware of the utter need of some cases and on the other hand, the gratefulness and impact of our charity, perhaps for the first time.

 "Our funds have now reached in excess of $4,700.00, all from voluntary contributions, plus a little interest from savings. We have just paid out our first hospital and surgical fees. It is interesting to no-te that our charity has won the approval of the University of Washington Hospital and Surgical Service in that both their fees have been reduced 25 per cent. They felt that they too would make a contribution to our worthy cause.

 "Our first case, Elizabeth Doty of Mount Vernon, Washington, has made a prompt recovery from her surgery, not only in heart function, but mentally and physically as well, as will be demonstrated this afternoon in this Chapter room. Two other applications have been approved, one from Triple Tau Chapter and another from Pasco. Some delay in operative procedures has been found necessary in the first of these two cases, to allow the child to reach an optimum age for surgery. Funds have not been available to process any other cases."

 It is also noted that this Grand Chapter's Constitution provides for an

 assessment of $1.00 per year from every member of its constituent chapters.

 Elections—

 Grand High Priest: M.E. Comp. Robert Watterson.

 Grand Secretary: M.E. Comp. Walter H. Steffey.

 Wisconsin

 The 113th Annual Convocation of the Grand Chapter of Royal Arch Masons of the State of Wisconsin was held in Manitowoc, on May 6, 1963. Chapters 95; Membership December 31, 1962—16,924; Net loss 517. Grand High Priest: M.E. Comp. Merle E. Hutchins. Grand Secretary: M.E. Comp. Earl B. Bauer.

 The Grand High Priest in his address proved how diligently he had applied his time and talents to the responsibilities of his high and important office, and I quote:

 "To those delegates who have not before attended an Annual Convocation of the Grand Chapter my we say, 'Join with us in our labors and partake of our fellowship.' May each delegate and companion receive and take back to his Chapter new thoughts, greater inspiration and a determination to more diligently promote Royal Arch and York Rite Masonry . . .

 "Companions, the report that I have to make to you at this time is one that it hurts me to have to make. It hurts because my love of Masonry, and especially of the Royal Arch, makes it difficult for me to understand how you leader of Royal Arch Masonry in many of our Chapters can permit conditions to exist, and even cause them to exist in some cases, such as I have found in many places and which is reflected in the Recapitaulation of Transactions for the calendar year of 1962. Lack of knowledge of our laws, or willful violation of those laws, has been frequently evident. Disinterested or unqualified leadership is equally apparent in many Chapters.

 "Yet, I have been in Chapters where designs have been drawn on the trestleboard by enthusiastic leaders and are being followed. These Chapters are active and the members are interested. Through such leadership, the membership is growing despite the general trend toward loss in membership, Requests for demits and exclusions for N.P.D. are held to low figures through maintaining the interest of the members and by activity on the part of the Secretary and the Grand Council to see that delinquency does not get too far . . .

 "Losses from Non-payment of dues could be reduced if programs of interest to the companions are planned and executed in your Chapters and if the Secretary and Grand Council would thoroughly investigate and determine the cause of delinquency on the part of a companion when it first becomes apparent. I believe that too many Chapter officers, through lack of interest or lack of desire to exert themselves, fail to contact a delinquent companion at an early period of delinquency and continue to contact him as long as he is delinquent. Thus, a companion is eventually lost.

 "Companions, the future of your chapter is still in your hands and can be only in your hands. You must find the interested and devoted leaders. You must plan the programs for maintaining the interest of your members. You must instill interest and impart the lessons of Royal Arch Masonry to your candidates in such a manner that they understand our teachings and maintain their interest through the years. You must visit your sick and let them know that you are interested in their welfare.

 You are the leaders of your Chapters. The Grand Officers will be always willing to assist you on your problems, when called upon, but you are the firing line and must carry the load of a leader. If your leadership is good, your Chapter will progress. If it is poor, your Chapter will regress . . .

 "As I conclude this report, so I also come to the end of eight years of a rich and rewarding experience. Not in financial gain or increase in worldly goods but in friendships made and experiences shared. In the internal satisfaction that perhaps I have helped and encouraged someone along the way so that their load was made lighter. And, in a selfish way, in an improvement in my ability to meet people and to adjust to new situations by a break-through or breakdown of my New England reserve. There are hundreds of Companions and brother Masons to whom I am indebted and that I would like to thank for encouragement, advice and friendliness. Without this, I would not have been able to continue. I, therefore, give general thanks to all of you and to those who are not present here, for your help to me along the way."

 Elections—

 Grand High Priest: M.E. Comp. Clarence W. Haake.

 Grand Secretary: M.E. Comp. Earl B. Bauer.

 , ■Ill

 3 9157 00456961 5

 FOR USE IN SPECIAL COLLECTIONS ONCE $>j>cl tfS HI ^ /H fjif

 [image: leaf 200]

 OEBPS/images/leaf-image0005.jpg
THE
GRAND CHAPTER

ROYAL ARCH MASONS OF CANADA
IN THE PROVINCE OF ONTARIO

ONEHUNDREDTH AND SIXTH

ANNUAL CONVOCATION

Held in the Royal York Hotel, Front St. West
TORONTO, ONTARIO, CANADA
TUESDAY AND WEDNESDAY, APRIL 21 and 22
AD. 1954, A, Inv. 2494

Ordered o be read in all Chapters and preserved

FRASER HAY, MD. .+ hQeErT fHaMILTON
Grand Z. *" Grand Seribe E.

165 Victoria Ave. N, 514 Temple Bl

LISTOWEL, ONTARIO TORONTO 1, ONTARIO

OEBPS/images/picture9.jpg
b st ond
‘unnoibasios ous

OEBPS/images/picture8.jpg
il e

aenor
wodlSer Y

FEERRTO N PSR

EE

OEBPS/images/picture7.jpg

OEBPS/images/picture6.jpg

OEBPS/images/picture1.jpg
To all the Excellent First Principals and the Scribes E. of each
Chapter, 1 ack your cooperation and support in these very important
duties. I also pledge my assistance to you for the benefit of your Chapter
in particular and Royal Arch Masonry in general.

OEBPS/images/picture0.jpg

OEBPS/images/picture5.jpg
=

HAZZ BOU HRAUMRXEMEULT RRT S e 0

OEBPS/images/picture4.jpg
preopase
i
aatids

OEBPS/images/picture3.jpg

OEBPS/images/picture2.jpg

OEBPS/images/leaf-image0003.jpg
Digilized by the Internat Archive
in 2012 with funding from
‘Grand Chapter Royal Arch Masons of Canada i the Province of Ontario

hiip:/archive org/delails/royalarchmasons 964cana

OEBPS/images/leaf-image0002.jpg
BROCK

UNIVERSITY
LIBRARY

From the
Masonic Library
of
J. Lawrence Runnalls
St. Catharines
August 1988

LIBRARY
OIE | | {absii s,

OEBPS/images/leaf-image0200.jpg

OEBPS/images/cover-image.jpg
OF THE

GRAND CHAPTER

ROYAL ARCH. MASONS
‘OF CANADA
IN THE PROVINCE OF ONTARIO

®

