

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 6]

 [image: leaf 7]

 [image: leaf 8]

 A BRIEF BIOGRAPHY OF OUR GRAND MASTER

 M.W. Bro. Copeland was born in 1920 at Toronto where he received his early education. He graduated with an Industrial Chemical diploma followed by two years of specialized study in advanced organic chemistry. He then joined the Royal Canadian Artillery to serve during World War II. His military service included two years with the Royal Australian Artillery in the South West Pacific.

 In 1946 Bro. Copeland established his own chemical specialty manufacturing business in Rexdale. He then completed his education at Lehigh University, Bethlehem. Pennsylvania; the University of Rochester. Rochester, New York; and the University of Toronto. He is a Chartered Chemist and a Member of the Chemical Institute of Canada. He retired as President of Copeland Laboratories Ltd. in 1978 to join his son. Martin, in Copeland Associates Inc. in Markham. Ontario.

 In his community and national service. Bro. Copeland has been an officer of a number of manufacturers trade associations and professional chemical societies in which he continues to retain active membership. He is a Past President of the Review Board. Canadian General Standards Branch. Supplies and Services. Government of Canada.

 M.W. Bro. Copeland became a Mason in 1949 when he joined Palestine Lodge. Toronto. He was elected Master of his Lodge in 1962 and later served as District Deputy Grand Master. 1969-70. of Toronto District 7. He became a member of the Board of General Purposes of the Grand Lodge in 1977 and has since held a number of key committee appointments. He was elected Deputy Grand Master in July. 1983. and Grand Master, a two-year office, in July. 1985.

 Our Grand Master's other Masonic activities include membership in the Royal Arch Masons and in the Ancient and Accepted Scottish Rite in which he is a 32nd Degree Mason. He has been active in inter-faith committee work and has led four Masonic pilgrimages to the Holy Land. He has been awarded honorary memberships in a number of Lodges throughout Ontario, in New York. Israel and Jamaica.

 The Grand Master and his wife, the former Margaret Isenberg. have two sons. Dr. Glenn and Martin, both of whom are officers in Palestine Lodge. The Copeland family are members of the Beth Tzedec Congregation. Toronto.

 In addition to spending time with his four grandchildren. Bro. Copeland's recreational activities include golf, tennis and swimming.

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

 At the One Hundred and Thirtieth Annual Communication of the Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 17, A.D. 1985, A.L. 5985.

 Present were:

 THE GRAND MASTER M.W. Bro. R. E. Groshaw

 THE DEPUTY GRAND MASTER R.W. Bro. A. L. Copeland

 R.W. Bro. Ralph J. Chamberlin Grand Senior Warden

 R.W. Bro. W. Gordon Speers Grand Junior Warden

 R.W. Bro. Thomas F. Wickett Grand Chaplain

 M.W. Bro. James N. Allan Grand Treasurer

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

 R.W. Bro. Percy Moffatt Grand Registrar

 V.W. Bro. Peter E. Tavlor Grand Director of Ceremonies

 PAST GRAND MASTERS

 M.W. Bros. W. L. Wright, J. A. Irvine. J. N. Allan. B. B. Foster. W. K. Bailey. G. E. Turner. E. W. Nancekivell, R. E. Davies. N. R. Richards. H. O. Polk.

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma R. M. Gardiner Peterborough R. J. Robson

 Algoma East R. E. McLean Prince Edward H. N. Britton

 Brant W. H. Hughes St. Lawrence R. J. Somerville

 Bruce W. R. Hogg St. Thomas J. Zegers

 Chatham D. R. McGuire Sarnia E. B. Beacock

 Eastern S. L. McLaren South Huron G. H. Hazlitt

 Frontenac J. R. Wagar Sudbury-Manitoulin K. R. Legge

 Georgian D. C. Jardine Temiskaming W. F. G. Layte

 Grev R. J. Lemaich Toronto 1 H. R. Hogle

 Hamilton "A" G. G. Wilkes Toronto 2 G. L. Cooke

 Hamilton "B" K. G. McLeod Toronto 3 C. S. Fox-Revett

 Hamilton "C" J. J. Knight Toronto 4 W. M. Reiach

 London East A. S. H. Smith Toronto 5 S. Riste

 London West M. C. Beaton Toronto 6 S. E. W. Pitcher

 Musk-Parry Sound W. H. J. Adams Toronto 7 J. F. Crumb

 Niagara "A" R. M. Gatenby Victoria G. R. Henry

 Niagara "B" H. F. Mustard Waterloo M. W. Brubacher

 Nipissing East L. Tate Wellington R. Thompson

 North Huron D. R. Dunbar Western S. D. Sanders

 Ontario F. J. Bull Wilson J. W. Honsinger

 Ottawa 1 G. E.Thomas Windsor E. M.Jones

 Ottawa 2 E. Albrecht

 BOARD MEMBERS

 T. J. Arthur, J. W. Millar, R. T. Runciman. C. A. Sankey, T. L. Wilson, W. R. Pellow. D. C. Bradley, N. E. Bvrne, D. I. Greenwood, G. F. W. Inrig, W. H. Sproule, J. Pos, R. S. Throop, E. C. Steen, A. N. Newell, F. J. Bruce, W. E. Elgie, R. C. Casselman, J. W. Auckland. J. Carpenter, T. R. Davies. W. J. Finlay, A. D. Hogg, J. D. Jackson, G. E. MacDonald, W. M. Secord, A. G. Broomhead, S. H. Cohen, R. J. Connor, R. G. Cooper, W. C. Frank, W. A. Isbister, W. E. Rawson.

 GRAND REPRESENTATIVES

 W. L. Wright England

 J. A. Irvine Ireland

 J. N. Allan Scotland

 F. Scott Alberta

 C. A. Sankey British Columbia

 M. J. Damp Manitoba

 H. W. Lyons New Brunswick

 C. D. MacKenzie Nova Scotia

 W. H. Mortlock Prince Edward Island

 N. R. Richards Quebec

 R. E. Groshaw Saskatchewan

 W. E. McLeod India

 J. W. Millar New South Wales

 J. A. Turner New Zealand

 R. T. Runciman Queensland

 K. H. Redden South Australia

 J. Meek Tasmania

 C. W. Emmett Victoria

 J. D. Atchison Western Australia

 K. Hughes Alabama

 H. P. Wilson Arkansas

 E. W. Nancekivell California

 H. R. Banwell Delaware

 N. E. Byrne Connecticut

 H. V. Bartlett Florida

 M. C. Watson Georgia

 G. E. Turner Illinois

 J. M. Jolley Kansas

 R. E. Davies Louisiana

 L. W. Westwell Maine

 B. B. Foster Massachusetts

 D. E. Wilson Michigan

 G. T. Rogers Mississippi

 J. V. Lawer Missouri

 R. Colledge Montana

 K. N. Nesbitt Nebraska

 J. F. Heap Nevada

 H. C. Steele New York

 M. B. Dymond Ohio

 R. G. Loftus Oklahoma

 C. J. Baxter ._ Oregon

 H. Jowett South Dakota

 G. C. Phair Texas

 C. A. Reith Utah

 W. J. Carnegie Vermont

 W. F. Cockburn Virginia

 A. W. Watson Washington

 W. J. Anderson West Virginia

 R. M. Gunsolus Wisconsin

 K. J. Hay Argentina

 W. D. Stevens Austria

 J. A. Clayton Belgium (Reg. G.L.)

 E. C. Steen Goias

 W. E. Sills Para

 G. H. Gilmer Paraiba

 C. J. Woodburn Parana

 S. G. Black Chile

 W. M. Newell Cartagena

 W. L. Pacey Costa Rica

 C. E. Drew Cuba

 T. L. Wilson France (Nationale)

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

 A. L. Copeland Israel

 C. G. Wonfor Japan

 J. C. Guy Luxembourg

 G. H. Vogan Panama

 H. H. Dymond Peru

 J. I. Carrick Philippines

 R. J. Connor Puerto Rico

 E. J. Langley Spain

 E. J. Scarborough Sweden

 D. R. Shaw Switzerland

 T. J. Arthur Turkey

 E. J. Brown Uruguay

 R. Strachan Venezuela

 C. F. Grimwood York, Mexico

 The M.W. the Grand Master, R. E. Groshaw, distinguished guests and officers of Grand Lodge took their places in the Canadian Room of the Royal York Hotel at 8:40 a.m. in the forenoon, and after an interval of media coverage, Grand Lodge was opened at 8:45 a.m.

 MASONS ADMITTED

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

 NATIONAL ANTHEM

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

 DELEGATES REGISTERED — 1985

 ALGOMA DISTRICT

 287—G. M. Lundberg. W. A. Lowe.

 415—Not Represented.

 453—Not Represented.

 499—P. Karkkainen.

 511—W, B Douelas. A. L. Bicknell.

 584—D. Murray.

 618—C. E. Walton.

 636—G. W. Walker.

 656—J. H. Sperrino.

 662—Not Represented.

 672—D. S. Hall. I. E. Mutch. T. J. Hardine.

 709—G. Bloomfield, W. Campbell. R. Gardiner.

 ALGOMA EAST DISTRICT

 412—D. Garniss. R. Wellwood. H. W. Walker. L. G. Shier. G. L. Dawe. M. C. Bain, D. F. Donaghue. N. A. Swaffield. A. Burlein. W. L. Wright.

 442—C. G. Trivers. K. D. Beggs. W. A. Minion.

 469—E. J. Finlavson. W. L. Wright.

 487—R. S. Hammond.

 622—G. J. Coulter. D. J. Broomhead. R. A. Pellow.

 J. Hong, R. Mizuguchi. L. Carroll.

 A. G. Broomhead. K. Y. Hong. 625—G. R. McConnell. W. L. Wright,

 W. E. Morley, G. L. Hallam. C. M. Meierhoff. 680—J. Broomhead. 698—V. Jackson. J. Robinson. R. E. McLean.

 BRANT DISTRICT

 35—D. Hannah. B. A. Hedlev, H. L. Wildfone.

 B B. Foster. 45—M. J. Campbell. J. M. Algar. G. W. Reeve.

 L. W. Lawrence, W. G. Wright. 82—C. R. Burton. F. A. Gibson, G. H. Gibson. 106—J. Vos, D. Martin. G. Mudford.

 L. Hardie. J. Spicer, H. L. Davidson.

 R. Fritzley. 113—J. Barnett. E. Fritscher. D. Howard,

 A. E. Broadlev, R. D. Charter, H. Misener. 121—D. J. Cook. j' Shannon. T. Oldham,

 W. H. Hughes. S. Bobrovitz. J. A. Coubrough. 193—A. C. Huffman. J. M. Glaves.

 J. E. Shaver. R. MacAulay. T. Arthur.

 C. Bowman, H. O. Polk. 243—G. G. Davis. W. G. Westlake. J. Plant.

 K. Goodbrand. F. Johnson. E. Sager.

 J. S. Wait. G. A. Steedman R. H. Loube.

 C. Parsons.

 319—L. Thorell. D. Saver. L. Warren.

 W. A. Buckborough. L. S. Slack.

 W. A. Brooks. R. H. Shoup. 329—D. Mino. K. Culver. H. Jamieson,

 W. L. Keen, O. Walker. K. Schweitzer. 505—E. Smith. C. Hinan. E. Gillespie. 508—A. Newell. A. N. Newell, D. G. Fletcher,

 M. M. Duncan. A. L. Weeks.

 E. W. Nancekivell. 515—E. A. Davidson. P. J. Barks, R. B. Tosh,

 D. L. Sandison. D. Ion, A. N. Newell, N. R. Richards.

 519—G. Shave. J. Langs. J. Wren.

 T. Gray. A. Misner. G. Durnford. M. Dvment.

 BRLCE DISTRICT

 131—E. Richard. K. Flahertv. W. G. Hogg. 197—D. Cunningham. C. Harris. C. F. Reidl.

 E. M. Parsons. 235—D. N. Morgan. M. McLaggan. R. L. Pycock.

 K. B. MacLean. J. B. Bryce. A. Cumming. 262—D. M. Aitchison. 315—D. Murray. B. Harkness. J. Ferguson.

 S. Boyd. 362—W. Robinson. L. Hall, M. Smith.

 N. Sinclair. R. Robertson. R. Snyder.

 J. Barclay.

 393—S. Badwal. G. T. Manery. H. O. Polk. 396—G. Anger. J. Weatherhead. B. Stephens,

 A. E. Hardman. O. Cairns, G. Hotham.

 J. Ewing. 429—J. Lassen. R. Fletcher, F. R. Weatherdon.

 M. Robertson. 431—N. H. Bell. 432—E. J. Scarborough. L. D. Davis.

 H. W. Tremble. 436—C. Philp. R. Philp. W. Brindle.

 W. Abbs. J. G. Cruickshank.

 TORONTO. ONTARIO. 1985

 CHATHAM DISTRICT

 46—J. Cons. F. S. Williams. F. L. Stevens. 312— R

 K. F. Johns. A. R. Gough. W. L. Chandler. 327—B.

 W. A. Hyatt. B. B. Foster. G

 245—T. G. McBrien. B. W. Dawson. V.

 A. A. Thomson. H. D. Dobson. 336—P. D. F. Depencier. B. B. Foster. E.

 255—S. D. Rankin, H. M. Dunlop. B. B. Foster. F.

 267—B. Gale. J. Edmondson. K. McFadden. 390—P.

 J. Wice. R. Pickering. P. H. Japp. 391— G

 B. B. Foster. P. \V. Emerick. R 274—W. Warren. G. Allison. K. Forbes. 422—W 282—J. E. Mitchell. G. Knight. W. N. Reycraft. D

 C. H. Moss. D. McRae. \ McKellar. 457—B

 A. McPherson. G. E. Mav. J. A. Gould. B M. Weekes. F. J. Berdan. A. H. Moore. 563—R

 B. E. Whitlock. J. McRae. G. E. McCallum. G B. Graham. R. Coulthard. J. K. Livingston. B. R. D. Livingston. B. McLean. R. Hurley. 694—G K. Webster. N. McCracken. K. Reycraft. B F. R. Reycraft. B. B. Foster.

 Paxton. E. Steen. H. McGregor. Dill. J. Morrison. J. Sutton. Taylor. Jr.. W. J. Harris. Blackmore.

 Lalonde. H. Ashton. A. MacPherson. Garrod. A. Kerr. E. Gosnell. Reinhardt. B. B. Foster. W. Emerick. B. B. Foster. Newcombe. B. B. Foster. J. Raine. K. Spence. . Ashton. G. Hillman. A. Lewis. Johnston. K. Chambers. B. B. Foster. Broadbent. R. Smith. D. McGuire. B. Foster.

 J. Ravnor. P. W. Hampton. C. F. Bow. E. Fennell. J. L. Ford. H. F. Mavin.

 B. Foster.

 C. Phair. W. E. Kellett. T. R. Kenny. B. Foster.

 EASTERN DISTRICT

 2la-R. Belanger. D. Bond. 125—W. T. Bulbeck. E. C. Bilmer. 142—R. H. Hummell. A. R. Baker.

 G. K. Corman. 143—D. Trvon. 186—G. Frankland. L. Blanev. R. Reid.

 H. O. Polk. 207—R. A. Suppes. 256—W. B. Fleming. 320—W. Robinson. 383—N. Porteous. L. B;.ers. 418—Not Represented. 439—Not Represented.

 450—N. Krasnoschokow. L. G. Harcourt.

 452—L. Ferguson.

 458—Not Represented.

 480—B. Docksteader. G. Garlough.

 K. Munro. 491—R. Grev. 557—D. West. I. MacLean. 596—J. Ward. D. Blackadder. G. Atchison. 669—D. C. Miller. S. W. Libbev. S. L. McLaren.

 G. A. Revell. 707—R. Noble, A. Wilson. R. Lee.

 L P. Shaw.

 FRONTENAC DISTRICT

 3—C. E. Lappan. G. H. Dover. R. A. Hoddv. H.

 D. L. Hornbeek. H. E. Mills. G. A. Revell. 201—R.

 W. D. Stevens. H. P. Wilson. 228—T. 9—J. D. Young. C. E. Henricks. L. E. VanLuven. W

 W. J. Finlay. D. W. Clarke. K. VanGent. 253—J.

 C. M. Colquhoun. D. 92—A. W. Holton. K. J. Hav. W. R. Ovens. 299—W

 J. G. Hubbard. W. L. Lutes. D. Hay. T.

 109—J. Trousdale. K. Perry. O. G. Watson. 404—E.

 G. E. Clarke. R. P. Galbraith. D. S. Thompson. J.

 119—D. Reynolds. R. Phillips. A. B. Caughey. 441—W

 D. Cu'tts. C. Falan. W. Hogeboom, 460—W J. Roblin. A. Simpkins. V. Simpkins. R.

 E. Welbanks. H. Weese. 497—E. 146—R. Hoddv. J. Trover. B. B. Ballance. 578—J.

 H. G. Dowdle. L.C. Buck. S. P. Millen. D.

 157—R. T. Waterfield. S. S. Scovil. A.

 R. D. Stone. R. G. Sheldon. D. F. Cheetham. 585—R.

 C. F. Good. C. W. Baker. L. D. Bulloch. 621— H. A. B. Welch. J. D. Bond. J. K. Raison. R.

 A. W. Freeman. R. S. Throop. G. V. Baker.

 O. Polk.

 Winfield. F. Svmons. M. Hicks. R. t. Heath. D. R. Thornton. A. Currie. M. T. Busch. B McCallum. D. D. Reid. A. Saxton.

 E. Watts.

 Terry, D. Brown. H. Brown. R. Brown. Hart. J. Hughes. B. Teskev. J. Wager. Dudley. F. D. Howes. G. V. Kirk. A. Cox. S. M. Boomhour. R. J. Brown.

 Brash. W. Martin.

 Freeman. M. Sleeth. C. Dixon. Webb. L. Simpson. B. Lake. H. McFarlane.

 F. Fox. H W O'Brien.

 N Black, G. A. Wintle. R. Ineson. L. Clarke. D. R. Hall, P. J. Strong. J. Cohoe. D. Patterson. B. H. Todd. Hubley. T. McCormick. D. Dale. Garrett. R. Garrett, G. M. Kirkham, Garrett. V. Garrett.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GEORGIAN DISTRICT

 90—D. G. Smith. B. Mackenzie,

 H \uchterlonie. W. T. Marshall. 96—.1 k \le\under. T. C. Lapp. W. J. Quick.

 G. H. Baldwin. C. V. Coursev, L. I. Montague. 192—D Hile\. W. White. G. Crage. Jr.,

 S. L. Wellwood. F. K. Doolittle.

 C. Casselman, C. A. Brittain. D. Lamont. 230—B. Russell. M. Fulmer. S. G. Maves.

 L. Cook. W. J. Linton. J. R. McBeth.

 W R Barr. L. Robertson. E. P. Finkbeiner.

 J. D. Odishaw. D. Lamont. R. Ranee. 234—R. D. Knott. M. Allan. P. Shields.

 V. Johnson. M. G. McKechnie, J. K. Teed. 236—S. Crackatt. W. Monev, R. Penman.

 M. B. West. J. K. Robinson. C. M. Reid.

 J. Pearson. R. K. Elliott. E. W. Gilroy. 249—J. A. Mavne. K. E. Morrison, J. G. Walker.

 H. B. Bovd. C. N. Laird. E. H. Nicholson,

 W. M. Perrin. T. L. Wilcox. D. F. Powell.

 S. R. Burton. J. R. Wilson. R. G. Mink.

 B. Holt. H. Wiese. D. G. Walker,

 F. E. Robinson. A. F. Walker. L. E. Hanmer.

 E. E. Robertson. N. T. Barnard.

 W. E. Christie. D. Grant. F. McConkey. I. D. McConnell. V. G. Sweeting. C. A. Ward. 266—B. Forster. R. McArthur. R. Bates,

 C. H. Dunlop. E. E. Pottage. P. Lovelock. K. Heatherington. J. Pace. W. Prosser,

 R. Ward. N. R. Robinson. M. H. Tosh.

 G. W. Walker.

 285—J. E. Anderson. J. McCarroll, T. D. Hughes.

 F. N. Little. A. B. Mancini. J. L. Wales. J. O. Irwin. W. Haza. Jr.. H. F. Oliver, J. W. Storey. H. B. Leggett. W. B. Ettie. B. Zanella. L. F. Hewitt.

 304—F. Crate. B. Niemeyer. J. Williams. L. Jack,

 G. Todd. W. Gibbins. A. Smith. D. Campbell. W. Browning. R. McBrine. C. Crews.

 J. O. KelK. 34S—W. D. Legault. T. W. Menaul. R. H. Lvons.

 D. J. Scott. G. C. Price. V. L. Farrow, W. N. Keefe. G. L. Scott. S. J. Maddock.

 G. Trover. 385—H. Street. G. Ross. J. Rayner.

 K. Hughs. L. Brandridge. E. Boynton,

 L. J. White. A. C. Bulman. C. Heuchan.

 R. E. Groshaw. 444—G. H. Gilpin. R. R. Boone. F. X. Dupevron.

 H. Noble. J. M. Heslip. H. S. Newell, '

 D. Stephens. W. J. Young. W. D. Chipchase.

 T. W. Montgomery, J. G. Halifax.

 D. C. Jardine, B. W. Lawson.

 466—L. Ranee. L. Durnford. S. McNutt.

 R. Hutchinson. J. K. McAuley, J. G. Hofmann.

 M. Lockhart. 467—R. Oldfield. R. Gilbert. D. McAteer,

 H. Kenkel. 470—H. Belfrev, L. Todd. T. Jenkinson

 O. Marshall, W. E. Lumsden. G. Belcher.

 V. Slade, R. T. Richardson, A. Hamilton.

 F. Price. P. Meech. 492—T. Taylor. R. Huntley. A. Borrow.

 F. Lovering. W. Anderson. 538—P. Meech. G. Price. D. Carson. D. Bell.

 P. Cameron. J. Scott. D. Walker. 659—D. S. Peacock. E. G. Clemens. G. J. Bakker.

 O. E. Abbott. J. S. Brown, R. W. Cline.

 C. S. Hughes. W. S. McNeil. 673—R. Buckle. B. D. Edwards. S. J. Debattista,

 F. C. Armstrong. R. E. Greer, J. S. Otton.

 W. P. Paulin. J. Smail. R. E. Smith.

 R. L. Howard. W. L. Anderson. E. C. Todd.

 E. D. Milton. G. R. Hunter, C. N. Cowie. E. Monkman. D. Scott. D. F. Moran.

 718—B. S. Cain. J. K. Nielsen, W. G. Grant,

 C. F. Beardan, R. C. Casselman.

 R. H. Sargeant, M. G. Shelswell. T. Simpson. S. L. Wellwood. Innisfil.U.D.—W. N. Browning. C. H. Crews,

 D. N. Campbell. R. C. Casselman.

 E. B. Boynton. G. H. Gilpin. R. E. Smith. R. Hutchinson. E. P. Finkbeiner. R. E. Greer.

 L. Crook. L. B. Jack, A. S. Smith, M. H. Tosh. J. O. Kelly. C. M. Reid.

 GREY DISTRICT

 88—H. M. Lemon. I. M. Blakelock,

 G. D. Walker. L. G. Nisbitt, R. R. McKennitt.

 W. H\nd. 137—J. Ballard. M. Douglas, F. T. Moore.

 A. A. McMahon. 200—L. Officer. R. J. Lemaich. M. J. Nicholson,

 J. Lemaich, A. W. Watson, R. E. Davies,

 W. Cockburn, M. VanWamelen, J. A. Irvine. 216—D. C. Gillespie, A. Chalmers, A. Whitaker,

 D. R. Brown. R. G. Gillespie. W. J. Dunn. 306—C. McCracken, W. Weaver. B. Auckland,

 N. Robinson. H. E. McNaughton. K. Hooper,

 J. M. Hooper. 322—W. Guymer. K. Tyc. W. A. Strutt. 333—R. Brockelbank. G. Smith. J. Kerton,

 L. Wilton. 334—J. T. Redburn, C. Colwill, K. McDougall,

 P. C. McTavish. R. E. Brown. 377—J. Southwell, W. Newell, B. Robinson,

 H. McGhee. J. Doney. C. Gillis,

 K. Burnside. R. Davison. R. Hicks.

 J. Montgomery. R. McKee, E. Besley,

 J. Haggerty, H. Ritz. 421—G. Curtis. O. Foreman, D. Greenwood,

 R. Woods, G. Winters, C. Hillis,

 R. Greenwood, I. Sime. 449—W. Ferris. J. Ferris, L. Moore. B. Dobson. 490—C. A. Campbell, I. F. Phinney.

 W. A. Livingstone. D. R. Sturgeon,

 C. W. Tebbutt, W. C. McBride.

 TORONTO. ONTARIO. 1985

 HAMILTON A DISTRICT

 6—P. D. Fenton. A. C. Campbell. C. L. Dawdy.

 V. T. Hannabuss. J. W. Reid. D. S. Amis.

 G. E. Applevard. B. B. Foster. W. L. Wright. 40—F. Bentley. F. H. Furry. H. G. Edgar. 135—D. Winkworth. P. Howe. J. C. Cunningham.

 F. Chisholm, R. Featherstone, T. Stover.

 J. Hoekzema. B. Simpson. N. R. Richards. 165—R. B. Covert. P. A. Lvles. D. J. McFadgen.

 C. L. McFadden. W. MacKay. L. W. MacFarlane.

 357—G. A. Clayborne. D.N. Robinson. J. N.Creen,

 D. Aggus. M. Zimmerman. H. M. Guilu.

 E. Forth. E. F. Walters. W. K. Bailey. 400—J. W. Saunderson. W. M. Hadwin.

 S. L. Solomon. W. D. Featherstone. E. D. Warren. C. E. Baslev. G. R. Marshall. 475—C. McMillan. G. G. Wilkes. A. R. Wright. W. A. Watson.

 551_N. D. Rees. B. Disalvo. D. C. Westbrook.

 W. A. Cowell. B. B. Foster. 603—A. P. Crow. W. Heuther. W. A. Wingrove.

 L. Andrews, A. Parson. W. Tavlor. I. Elliot. 639—F. J. Heymans. J. Gradwell. W. Roberts.

 D. Dawson. R. S. Maxwell. N. Paterson.

 G. Petrie. J. Petrie. 663—F. D. Draker. P. G. Halliwell,

 H. Greenwood. M. K. McLean. T. C. Warner. 681—B. A. Robertson. R. C. Anderson.

 W. R. Dennison. D. W. Goodhue. 712—Z. Byramjee. J. Crymble. H. Schroeder.

 S. Madon. A. Jafrabad. 725—D. D. Thornton. G. R. Robbins. W. J. Curtis.

 H. Greenwood. J. A. Muir. D. J. McFadgen.

 M. K. McLean. G. E. Pattison. J. G. Robbins.

 P. E. Ribbins.

 HAMILTON B DISTRICT

 7—J. A. Mercer. P. Reeve. R. Berinaer. 382—W

 W. G. May. A. G. DeQuetteville. H. F. Walters. W

 C. S. Brooks. O. Niemi. J. Chivers. E.

 A. C. Mote. J

 27—R. G. Skinner. R. F. Billington. S. A. Tinson. W

 J. C. Guv. L. P. Lowrv. J. W. Lowrv. 544—H.

 G. H. Crawshaw. D. H.Bliss. W. E. Galloway. V.

 N. S. Madill. J. L. Webster. D. A. Warrington. 593—A.

 J. A. Irvine. J. W. Gerrard. W

 57—R. Cowie. W. Brandow. L.

 61—C. B. Hoeg. R. H. Cork. N. B. Jackson. M

 W. R. Binnev. R. Connor. R. J. Connor. 594—J.

 J. W. Covert. L. B. Hoskin. R. E. Luxon. A.

 K. G. McLeod. C. R. Middleton. D. R. Shaw P.

 E. W. Nancekivell. W. L. Wright. 667—E.

 62—K. Cosier. M. Teske\. G. S. Parke. E.

 A. R. Murphv. G. R. Cowie. J. N. Aldridge. R.

 R. Deagle. 692—J.

 166—W. W. Hood. D. Gibson. C. McManus. W

 J. E. Whitfield. R. A Coniam. 714—W

 W. E. Brandow. J. Bolton. G. D. Stratford. J.

 185—J. A. Forbes, G. Johnson. K. Tomlinson, R.

 K. A. Anderson. R. O. Martin. J. A. Senn.

 R. Rolph. J. Czaban, K. C. Clewley.

 A. Gruenwald, A. E. Jenner. J. McCarthy. N. G. McCarthy. McKinlav. f. Regan. M. E. Sheridan.

 J. Smith. R. G. Wands. C. D. Williams. G. Jackson. C. L. Dawdy, H. G. Jackson. Lepp. R. C. Murphy. Ritchie. T. J. Brown. J. C. Alford.

 S. McNeil, J. I. Carrick, Crawford, J. E. Rabv, E. M. Marshall.

 Dieroff. J. McNeill.'E. W. Nancekivell. Bramley. W. Morton. T. B. Kinnear. B. Kitchen, A. N. Newell. K. L. Schweitzer. Smith. E. W. Nancekivell. L. Burns. R. E. Todd. J. R. O'Raw. W. Nancekivell. R. W. Faulds,

 R. Branch. A. P. Andrews. I. Muir. R. S. Foster. G. K. Bone, . J. Hawkins. R. D. Dillman. J. M. Watt. . R. Wright. J. M. McArthur, B. McCutcheon. C. C. Crawford. S. Henderson, S. J. White.

 HAMILTON C DISTRICT

 100—D. Waller. R. Gregorv. G. Glover. 555—R.

 I. Eaton. E. Waller. R.

 272—D. Newton. R. Wilson. F. Venema. G.

 T. E. Burton. W. A. Isbister, G. McNiven, 562—M

 K. Lockhart. W. K. Bailev. G.

 291—D. E. Mann. V. H. Mann. D. J. Brown. K.

 G. E. Bulmer. C. W. Nicholson. 602—D.

 324—R. Pankhurst. H. Hillgren. H. Hicks. A.

 H. Cox. A. H. Mellanby. N.

 495—B. Dinning. D. Sutton. M. Wallis. 654—D.

 C L. Dawdv. W. G. Birnie. J. G. Hamilton, W

 J. J. Knight L. Levitt, A. D. Lister. D.

 513—D. R. Gordon. D. Downev. P. R. Hooker. 671—E.

 H. F. Gudgeon. A. J. Cochrane. W

 J. A. McCulloch. G. R. Riggs. S.

 549—T. McCrae. W. Brimer. C. M. Tootell. 687—D.

 W. Standfield. D. Lynch. R. J. Connor. R. 550—J. Cowman, G. B. Cowman.

 N. Ellison. G. W. Campbell.

 J. Ellison. F. R. Fordham, J. Lvness. W.Roberts, J.A.Turner. J.E.Wardle.

 Valdes, H. E. Bertsch. T. H. Chardine.

 Goodbrand, F. Scott. S. Strickland,

 C. Snell. W. S. Thomson. I. Holmes.

 Falconer. P. Hirst. C. Foreman.

 Whyte. E. Gratton. J. Spiers,

 Sharpies, T. Neil.

 A. Roppel. R. F. Doherty, C. H. Howell. . E. Elgie. W. N. Buckingham. L. R. Spoar,

 P. Babcock, D. H. Lowden, R. E. Gilbank.

 McCrudden. H. W. Hill. D. V. Ferguson. . J. Simpson, J. A. DeYoung, Winterbottom, R. Pownall.

 E. Wood, N. E. Byrne, C. A. Houghton.

 G. Parliament, G. A. Tvm.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 I ON DON EAST DISTRICT

 20—F. C

 w J. T.

 \ r>4—R D w I

 H

 190—R A F.

 300—H S. I. A \ J. \V

 M4—K L. J. R

 «4>— W H A W F.

 379—T. D R N A. -G D E.

 380-

 k H\.nt. J. M. Peake. G. B. Francis. J.

 0 I ogan, A. M. George. A. J. Graham. 394—W

 I Anderson. S. .1 Hanna. A R. Fraser. .1

 s Mawdsley. P. J. Mullen. R. W. Scruton, T.

 J Skinner. D. Emeriek. J. A. Irvine. J.

 R. Richards. 399—G.

 A. Forhes. D NkRae. G. Dowling. R.

 Finlayson, W. Luxton. C. Graham. G.

 Brock. H. Cree. T. Monk. R. Cooper. J.

 Dale. B. B. Foster. J. A. Irvine. 597—R.

 . O. Polk. E.

 Simpson. R. Lake. K. Agar. J.

 E. Agar. R. Hill. R. M. Johnstone. G.

 Kippax. R. Lawrence. F. Satterley. L.

 . Ivins. R. Dixon, C. Sutherland. G.

 L. Elgie. M. Archer. L. W. Nichol. 684—S.

 E McGuffin. J. T. Hill. A. K. McGuffin. D.

 Smith. W. J. Dellar. L. A. Bamford. F.

 Elliott. L. J. Elliott. A. Jaynes. R.

 Nichol. V. Johnson. J. Sutherland, S.

 . B. Bamford, W. K. Bailev. S. Gourlev. W

 D. Kilbourn. R. N. Martin. R. A. Knott. J.

 J. Gent. J. D. Calvert, D. J. Gent. C.

 G. Lorimer. R. R. Martindale. R. J. Morris. J.

 R. Pincombe. R. C. NeeK. J.

 . E. Buck. A. R. Savage. D. R. Wilbee. R.

 . C. Banks. N. L. Lansdell. R. J. Carswell. D.

 G. Lawson. H. A. Tucker. A. Fickling. B.

 . F. McCradv. F. S. Lilliman, H. W. Smith. H.

 W. Kilty. 716—R.

 Sweet. D. Hunt. R. Lee. C. Grose. W

 Lamond. A. Johnson. R. Shoebottom. W

 McCullough. R. Saunders. J. W. Smith. J.

 . E. Watterton. D. G. Moore. R. H. Young. S.

 A. Taylor. R.

 Publicover. J. Mansfield. W. Moore. 735—M

 Hunter. J. B. Carson. A. F. Stewart. R.

 S. Carson. C. R. Hatt. T. A. Johnson. L.

 H. Hotson. W. M. McNair. . Squires. T. Hill. R. Kordyban. Chamings. P. Elgie. J. Leslie,

 Nancekivell, C. Neve. E. Richardson. Tavlor, J. Warner, E. W. Nancekivell.

 Barker. V. Leffler. J. Martinell.

 M. Marsh. J. Hovle. A. Crane.

 E. Hinge, J. E. Johnson, W. Walker. E. Ford.

 Dann. J. E. Sinclair. J. P. Hollingsworth.

 R Ward. W. D. White. R. H. Brownlee.

 A. Parker, J. Jenkins. J. P. Cook,

 K. Bungay. F. A. Standring. N. McGowan. W. Martin. R. Landlow, E. B. Stahlin.

 E. Turner.

 G. Cunningham. H. D. Ferguson, G. Keenan. A. Barnett. W. E. Nicholls. Armstrong. S. S. Greenberg, R. A. Barnett. Hutson. J. K. Baskey. C. B. Whitewell. Ricketts. C. F. MacKewn. Jr.. . L. Barnett. J. R. Mclntyre. C. W. Brown, R. MacLeod. R. D. Parsons,

 F. MacKewn. Sr.. A. MacLean.

 C. Sutherland. D. R. Fick. C. O. Howard. N. Allan. G. E. Turner. R. E. Davies,

 E. Groshaw. A. L. Copeland. W. A. Legg.

 Gawley. G. W. Kerr. W. K. Bailey.

 B. Foster. J. A. Irvine. E. W. Nancekivell. O. Polk. N. R. Richards, W. L. Wright. Phelps. J. Scott. S. Watt. W. A. Legg.

 . L. Davies, W. R. Pellow, M. W. Ragin, . T. Miller. H. Robinson. G. R. Petch. A. Sneddon. G. R. Kendall. J. A. Finch.

 Nielsen. C. Andison. J. Bradt.

 A. Cator. N. R. Richards. . C. Haynes. Sr.. W. Juryn. J. Sims.

 A. Cater. V. Johnson, J. R. Kilpatrick.

 T. Langford. H. A. Ryan. C. Steele.

 LONDON WEST DISTRICT

 42—C. A. Grier. A. Messenger. B. Lvle, V.

 D. McDonald. B. MacDonald. H. May. J. \1 Beaton. R. Ticknor. J. Attwood. R. Brown. 358—J. H. Reinhardt. D. Kovle. G.

 81—J. A. McLean. T. B. Northcott. J.

 R Sutherland. D. Gawlev. H. Russell. D.

 107—J. W. Cochrane. R. J. Bl'ak. N. L. Hopkins. M

 A. L. McConnell. R. M. Malpass. F. Small. 378—D.

 L. Penfold. J. E. Wice. J. A. Irvine. D.

 195—J. P. Currie. R. J. Busbv. J. J. Crinklaw. R.

 W. L. Dunn. A. D. Finnis. A. W. Harris. J.

 G. T. Jackson. L. T. Langford. S. R. Lowe. 388—R.

 J. C. Macdonald. M. R. Muir. R. E. Pennington K.

 E. Peters. C. C. Smith. R. J. Tonkin. 529—B. 209a-D. E. Gracey. J. A. Irvine. G. S. Phipps. 580—J.

 C. G. Phipps. D C. Ling. M. J. May. H.

 H. T. Gale. R. E. Monck. J. R. Martin. L.

 C W. Crow. D. A. Wilson. J.

 289—J. A. Ingram. W. C. Frank. D. A. Watkins. J.

 S. L. Baker, J. H. Buckmeyer. I. B. Dale. 610—D.

 330—M. Honkawa. D. Finnigan. G. J. Montgomery. L.

 J. R. Kilpatrick. J. W. Bradt. J. Hessev. R.

 W. F. Botham. J. P. Smuck. A. G. Smuck. 708—R.

 D. S. Morton. G. F. Kiddell. M. S. Hanna. J.

 Govan. W. J. Hyman, P. J. Gale.

 A. Irvine. E. W. Nancekivell.

 D. Grover. B. M. Grover, J. B. Hann.

 W. Hotham. G. F. McKay, J. F. McKay. F. McNamara. G. A. Morris. G. G. Oliver.

 A. Paquette, C. Verwolf. H. L. Ward. . E. Weld.

 A. Webster. E. C. Bottoms, J. H. Bowey,

 W. Hamilton. J. H. Murdoch.

 J. McKibbon. C. E. Osborne, J. Purkiss, Sams. R. P. Shier.

 Harrison. D. Kennedy. T. Reeve.

 Hardv. B. Kennedy. E. Hord.

 Peck.'j. Neve. W.Tunks. Henderson. H. Scott. W. G. Phillips.

 C. Steele. R. A. Cater. R. Sewell. N.Chase. C.O.Howard. R.F.Barber. T. Currie. J. E. Rush. C. R. Lyle. A. McKuig. W. K. Bailev.

 Mortimer. K. M. Turner, H. A. Unwin.

 M. Noble. P. R. Brown. W. K. Macrow.

 W. Soper. K. M. Tilden. L. Carter.

 A. Day. W. M. White. K. S. Anderson. D. Angus, C. F. Cappa. K. R. Brown.

 TORONTO, ONTARIO, 1985

 Ml SKOKA-PARRY SOUND DISTRICT

 352—E. Donnellv. J. Coonev. 409—L. Williams. E. Matches. W. Dodd.

 360—W.T.Quembv. M.P. Knowles. D.J.Kennedy. 423—B. A. Sinclair, L. W. Jeffery.

 M. E. Beathune. B. G. Roberts, 434—L. A. Austin, C. Fetterley, E. D. Riley.

 C.A.MacDougald. T.H.Salmon. R.E.Davies. 443—R. Brunne. J. D. Dickerson, L. J. Froud. 376—G. Finbow. L. LeMay. P. Stephen. C. W Hutcheson. W. H. Mather. W. Pilgrim.

 S. J. Goodwin. M. Hayward. W. J. Adams. 454—N. S. Sedore, T. C. Dempster.

 NIAGARA A DISTRICT

 2—J. W. Hill. J. M. Quinn,

 D. R. Woodhouse, J. W. MacMillan,

 D. J. Garrett. S. B. Welstead. W. L. Wright. 15—W. G. Birdsall. L. Atkins. P. Klotz,

 A.G.Kinnear, J.A.Robertson. M.M.Statton. 32—J. Acland. H. Gosling. J. Cowan,

 R. Holland. J. Toll, W. Caughell,

 L. Stringer, H. Bartlett. J. N. Allan. 103—J. R. McVey. B. Morton. G. A. Campbell.

 W. M. Secord. 115—G. Blanchard, J. Furedi. O. A. Bradt.

 R. J. Butler. 221—J. C. Munro, R. W. McGilvray. H. F. Bradlev. 277—J. R. Payette, W. Klapatiuk. A. J. Trussell.

 R. M. Gatenby. 296—R. J. Dell, D. V. Wiley. W. H. Atkinson.

 J. Pollard. K. Pedwell. T. Roberts.

 338—W. Henderson. B. McLennan. N. Jones.

 J. Rigg. G. Harris. W. Heaslip, S. Kingma.

 G. Sheldrake. L. Davis. G. Comfort. 502—F. H. Poole. D. Bennie. 614—D. J. Rorison. G. R. Hubbard,

 N. Home, J. Storrie. 616—G. Rawson. M. Lowe, K. Macara.

 S. Greavette. L. Hoffmann. G. Mitchell.

 G. Trenholm. F. Spencer. C. Sankev.

 W. K. Bailex. 661—M. Gallacher. G. Gibson, W. Powell.

 H. Lane, T. Lewis, R. Blaik,

 F. Maitland. 697—G. Kreinack. A. Reynolds, E. Simmonds.

 J. M. Atkinson. B. B. MacDonald.

 J. W. Powell. R. Robson. T. M. Thomas.

 NIAGARA B DISTRICT

 105—J. McLatchie. M. A. Pretty, N. Farrington.

 P. J. D'Anna. 168—F. A. Tanner, P. D. Grant, F. Christie. 471-

 169—R. J. Etling, L. J. Peyton. C. R. Smallbone. 535-254—J. F. Monks, H. Jonassen. 337—J. Whitwell. L. Eller. S. J. Gill, 573-

 R. Biggar. K. G. Halbert. 613-

 372—L. W. Nigh, L. G. Smith, D. G. Ineson, 615-

 B. B. Foster, E. W. Nancekivell. 626-

 373—W. Adams, W. R. Burnett. C. V. Dyson. 679-

 N. H. Korell. W. B. Martin, G. E. Farr.

 B. A. Douglas. J. D. Weir, J. W. Calver.

 G. C. Steers. -J. C. Mcintosh, Jr. -G. W. Cook. D. W. Dixon, A. E. Bridgeman,

 W. H. Salisbury, A. B. Colbear. -D. Russel, R. Stokes, J. Elliott. Jr. -N. McCarley. -D. Brady. G. Curtis. -R. J. Judge. D. Macklem. I. W. Wilson. -W. D. Brooks, W. A. Lowe, J. L. Grierson,

 G. R. Sinnicks.

 NIPISSING EAST DISTRICT

 405—J. Banich.

 420—L. A. Harper, T. Hodgins. J. R. Kilgour.

 L. Tate. W. E. Schaffer. 447—G. Lindsay. L. Kennedy, M. Thomas. 462—G. D. Swanson, I. J. Murphv. 485—W. Brookfield, A. Bishop. H. Mcllroy.

 486—W. L. Pacey.

 507—G. Murray, M. Major. J. Willard,

 W. Kramp. B. Burnes. 617—G. C. Jessup. W. D Jessup, G. A. Cole.

 P. LeBreton.

 NORTH HURON DISTRICT

 93—D. P. MacKay. 162—R. Metcalfe. P. Mulvey. H. McMichael.

 J. Inglis, E. Walker, R. Lockwood. 184—R. Cross. R. Jefferson. R. Simpson. Sr.,

 D. Martyn, W. C. Farrish, R. C. MacKenzie,

 W. Conn. 225—J. Blue, B. Hastings, M. Walker,

 D. Brillinger, B. Johnson. 276—R. A. Bregman. W. A. McKenzie,

 L. J. DeZeeuw, G. T. Miller. 284—M. Hoover, N. Hoover, G. Gibson,

 W. Turnbull, G. Hazlewood, D. Dunbar,

 M. Watts. F. Thuell, A. Sutton.

 286—D. Hynes. F. Lewis, K. H. Saxton.

 G. J. Leggatt. A. Robertson. K. A. McLauglin,

 C. Campbell, R. Wittig, D. Langridge,

 G. Cowman. S. Beattie. 303—Not Represented. 314—G. G. Lawless, M. George, J. R. Hunt.

 W. G. Speers, L. E. Morphv. 331—P. Inglis. M. Inglis, R. McClement,

 N. Wilson. D. Weber, R. Shelly. 341—E. Guy. 568—V. Stackhouse. R. Anderson, J. Lee,

 H. Tebbutt. W. Vincent, A. Caldwell.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ONI VRIO DISTRICT

 17—J. Nairn. J. McKeen. W. C. Wakelin. 139—A.

 H Stephen. C. Curtis. B. Baluk. V

 W. Broomfield. D. Cusworth. C. Stephen. W

 R. Jewell. E. Frei. R. Dunn. R. Benns. W

 R. Burns. W. Greenhough. R. Cross. W

 W. R Marsh. R. Watson. R. Smith. H.

 R E. Davies. R. E. Groshaw. 270—P.

 26—C. Slade. H. McCaw. W. Dickinson, F.

 G. B. Joice. E. J. McKeever. M. Buckingham. O.

 M. Mackenzie. J. M. Aikman. M. O'Neill. W

 30—C. Corris. R. Pve. H Boake. C. L. Brown. P.

 R. Collins. B. Guthrie. W. Guthrie. M

 W. Hoffman. L. H. Inkpen, P. Price. 325—H.

 H. Visser. L. W. Waltham. F.

 31—K. Bromlev. D. Tillcock. T. O. Ramsey. W

 V B. Lohb. R. E. Hendrv. C. W. Trewin. H.

 VV. R. Mutton. J. G. Manuel. R. C. Brittain. 428—C.

 J. L. Hartwell. H. B. Tink. K. A. Billet. J.

 39—B. M. Middleton. J. F. Batty. W. G. Manning. T.

 M. Dring. G. L. Corner. H. W. Ormiston. C.

 L. Stephenson. N. Grandv. D. E. Burleigh, 649—W

 A. E. Francis. D. C. Vallance. H. A. Hill. J.

 J. G. Gregg. L. G Slute. G. J. Horner. F.

 F. N. Brown. M

 66—R. Mclnnes. J. Goldie. D. Ibbotson, C.

 M. O'Neill. G. Rickard, B. LeGreslev. 695—J.

 91—W. Baluk. W. Greenhough, D. Chatterson. H.

 T. J. Cuthbert. R. A. Smith, C. F. Cowie. D.

 R Croft, W. Fisher. W. Gamble. D. Clark. R.

 K. Nelson. J.

 114—C. E. Bryans. L. G. Austin. A. B. Finnic J.

 F. E. Guv. W. Green. G. Lang, A. A. Moore. 706—W

 \ J. Sefvig. W. G. Smith. R. C. Wakely. G.

 A. L. Copeland. H.

 Rubin, C. Nickerson, W. G. Bunker.

 G. Coppin. H. O. Flintoff. J. H. Hunter. . H. Gibbie. T. L. Wilson. D. J. Crothers, . M. Bickle. W.H. Montgomery, J.N.Smvth. . H. Perryman. P. W. McNeil, G. D. Ellis.

 W. MacLeod. J. D. Stewart. McCullough. W. Richardson. W. E. Baker.

 R. Britten. J. M. Penfound,

 G. Robertson. W. S. Penfound, . M. Broadbent. D. J. McCullough,

 Moffatt. G. Robbins. C. E. Houck. . E. King. K. Dewar.

 Elson. J. Ogden. B. Rosseau.

 Nicholson. A. Heard. W. Bailey. . Morrison. G. Cotter, D. Deelev,

 Duvall, N. Allin.

 A. Ash. W. J. Carnegie. M. B. Dymond. Marlow. H. Kraupa. A. Crosier.

 Anderson. E. Whitaker. J. Cookson.

 Ball.

 . Kisil. T. Hill, B. Richardson. Jackson. J. R. DeCoe, G. Martin,

 Bull. D. McKay. J. A. Lowrv. R. Kellar. . Kellar. M. Fairley. G. Bilboe.

 G. Armstrong. R. S. Throop. Des Rosiers. I. Picton, T. Oliver.

 O. Flintoff, J. H. Snvder. W. G. Miners.

 A. Fear. W. R. Hancock, R. A. Libby.

 H. Williams. J. C. Winsley. C. M. Miller. G. Crook. B. J. Moorse, W. G. Bunker, Jackson. . H. Campbell. A. Hewis, J. E. Speers.

 Robinson. R. Collins. D. Catherwood.

 Guthrie. H. Inkpen, P. Price.

 OTTAWA 1 DISTRICT

 58—E. Hare. A. H. Darling. W. J. Eastwood. 63—F. G. Ellis. A. M. Bonnev, F. J. Vout.

 H. O. Polk. 147—G. McKav. J. Levi. O. J. Osborne. 148—S. W. Bright. V. McDevitt.

 C. R. Thomson. S. G. Fockner. 159—R. MacGibbon, W. A. Cook. 231— W. I. Webb. O. R. Manary. W. K. Bangs.

 G. R. Clauson, H. L. Clauson,

 B. R. Chamberlin, W. P. Ford.

 E. V. Holtzman. J. A. Pell, J. G. Pell. 371—G. F. Graves. C. Taplev. K. G. Willing.

 W. K. Hamilton. G. E. Thomas. 465—R. Grant. D. Andrews. D. Roper. 476—R. D. Thomson. T. W. Steward.

 479—E. Mead. W. C. McVev. K. M. Bovd. 517—E. Vos. B. Nevers. N. Delahunty.

 D. A. Carmichael, W. R. Falconer.

 G. Turnbull. D. J. Wilson. 558—D.E.Morrison. J.T. Drummond. R.M.Boone. 560—W. D. Burns. J. A. Thorpe. K. G. Bartlett.

 D. E. Roberts. R. K. Campbell. R. E. Cutler.

 H. O. Polk. 561— B. B. Quinney. S. V. Campbell, C. W. Carson.

 G. A. Forde, C. C. Lillico, G. E. MacDonald,

 A. B. Sewell. 665—R. W. Thompson, L. J. Craig. W. J. Hall,

 H. O. Polk. R. W. Thompson, R. S. Throop.

 L. Westwell, D. Caldwell. 736—C. A. Churchill. G. Fowlow.

 OTTAWA 2 DISTRICT

 52—D. C. Arrand. A. R. Newman. 122—G. F. Sills. K. Richard. R. Wilkins

 H. H. Dvmond. J. Selkirk. T. Hav;s. 128—D. Willis. R. M. Taylor, S. Harbe'.t,

 J. G. MacDonald. 177—W. A. Keech. A. C. Grierson. B. A. Butler.

 R. W. Carroll. T. H. Hammell. P. Ochitwa. 196—M. Tripp, J. Hanson, D. McConnell,

 F. Theaker. 264—C. A. Breakev. T. W. Henderson, J. A. Jones,

 T. E. Killeen. J. J. McDougall,

 N. B. Richardson. E. E. Wilson. 433—S. Harbert. 459—S. Black. H. Ullrich. 516—M. Curry, R. Johnson, N. Briscoe,

 C. Greer. C. Desjardins.

 526—R. C. Taylor. K. Nesbitt. J. H. Young.

 R. G. Cousens. 564—B. Irvine. H. McFetridge, R. Doak,

 D. Wallace, A. E. Hewens.

 590—G. M. Brvant. D. F. Harrison, L. E. Miller. W. Tenhaaf, W. R. Brown, D. F. Harrison.

 TORONTO. ONTARIO. 1985 OTTAWA 2 DISTRICT—Continued

 R J. Kirkpatrick. S. C. McLean. 595—L. H. Greenough. E. Albrecht. G. D. Beckett.

 N. J. Pound. 686—P. Shee. J. Goulding. R. Rabishaw.

 M. Griffiths. C. McAlister. C. Lindsay.

 721—G. E. Gourlay, J. G. Hawkins,

 W. D. Osborne. W. M. Hamilton, D. E. Belfry, C. E. Clark. W. M. Hamilton, J. Heffel, C. C. Lillico, D. W. Stevens, T. Taylor, H. O. Polk.

 PETERBOROUGH DISTRICT

 101—A. W. Bolton, H. A. Baptie. R. J. Robson,

 V. A. Orr, G. E. Zwicker, J. E. Cumin. 126—C. J. Haig. J. A. Jackson, W. R. Nichols,

 R. E. Ballard, T. Mein, D. C. Lunn. 145—R. S. Hall, J. L. Hay, J. R. Larmer. 155—G. Harris, R. Morton. J. H. Hewitt,

 A. T. Wickens. A. J. Cummings. 161—R. Nicholson, G. Leeson, F. Grills,

 E. McKee. F. Ferguson. G. Nash. D. Trotter.

 H. O. Polk. 223—K. L. Buchanan. C. O. MacMillan,

 D. A. McNeil. J. W. Auckland. R. Begg.

 G. R. Chamberlain. T. W. Stephens,

 D. J. Pearcv, N. E. McClure.

 313—R. A. Clancy, J. F. Noyes, C. E. Walker,

 V. E. Young, J. Fawcett. 374—C. Mclntyre, J. H. Weir, F. E. Lucas.

 W. H. Hope, D. D. Weir, W. Braden,

 J. M. Hope. 435—G. Bloor, A. E. King, E. E. Bowen,

 A. Grav. J. M. Rogers, W. Soloman. 523—C. Wilson. J. H. Hutchinson. 633—W. D. Donnelly. P. Pearse. W. H. Mortlock.

 A. A. Mortlock, M. E. Thackeray.

 M. Durnford. D. W. Trotter, A. Bjerkness. 675—W. T. Windsor, G. W. Hurley. A. S. Walden.

 R. M. Watson.

 PRINCE EDWARD DISTRICT

 11—H. England. W. J. Anderson, M. M. Hackett. A. W. Marner, C. A. Faulkner, R. A. Swan. H. K. Elliott. S. T. Reid. W. J. Reynolds.

 E. W. Nancekivell.

 18—B. C. Carman. R. Manlow, G. Watt, G. Ross, G. Ackerman. E. S. Rutter.

 F. Dulmage, K. VanVlack. G. N. Rose.

 G. F. Inrig.

 29—L. Phillips, E. Lisle.

 38—G. Hemstreet. F. Boulton.

 48—W. J. Aylsworth.

 50—J. Alvea, W. Haight. E. Adams.

 69—A. A' Foote, L. Finkle. C. E. Watson,

 R. C. Hoard, R. Sills. R. Sararas,

 W. K. Bailey. 123—J. H. Ocquaye. F. A. Haller, H. C. Burley.

 R. M. Gunsolus. W. J. Throop, J. A. Irvine. 127—R. J. Peacock. E. Anderson, H. Pitcher.

 164—L. 215—L.

 A. 222—A. 239—W 283—F.

 W

 A.

 D.

 W 401—J. 482—R.

 F.

 C. 666—W

 R.

 G.

 G.

 Channell, B. Foster, L. Wight, G. Dollis. G. Bedford. L. Allair. W. A. Dempsey, C. McFaul, R. Redner. Fulton. J. Green, F. Crompton. R. Marsh, W. L. Wright. R. Rodgers. D. R. Parkinson,

 D. Henderson. M. R. Davidson.

 J. Meens. H. N. Britton, A. A. Foote.

 E. Plumpton, R. D. Jones. E. C. Parker. . J. Mayhew, B. E. Portt. W. K. Bailev. W. Glen. K. M. Fraser, Sr.

 R. Dafoe. J. Meeks. W. Peacock, Brethour, J. M. Howarth, R. V. Black. Mullett, S. F. Peaver. D. Davidson. . S. Goodfellow, M. R. Davidson, S. Throop. G. F. Flower, S. W. Smith. Mountain, G. C. McQueen, R. W. Verrall, R. Moore.

 ST. LAWRENCE DISTRICT

 5_G. Todd. D. Oltmann, R. Riis, D. R. Moore, O

 R. S. Darling, G. O. Mielke, O. J. Neddo. A

 14—J. R. Gilpin, A. G. Blanchard, R. E. Hughes. 370—R

 M. Dowdall. R. C. Bradford, D. R. Marks. F.

 T. A. Thornburv. G. D. Beckett. R

 24—C. L. Dunham. G. H. Patterson. B.

 28—W. Parton. H

 55—S. J. Leach, R. A. Jones. E. G. Foster. 387—E.

 H. O. Polk. 389—T.

 74—H. Earle, W. H. Ferguson. L. Greer, 416—R

 R. Byers, E. Knapp, H. O. Polk. B.

 85—O. J. Neddo, F. G. Lawson. H. E. Shannon. 489—G

 HO—G. W. Amell. D. M. Smith. G. F. Smith. 504—D

 L. O. Walker, H. O. Polk. G

 209—T. Easton, H. O. Polk. 556—R

 242—Not Represented. 650—G

 368—J. M. Butt, J. Silburn. D. Hone.

 Francis, J. M. Laushway, S. J. Leslie,

 L. Copeland.

 Gipson, S. Charland, M. Candy,

 Warner, H. Warren, E. Connell,

 Guthrie. M. Charland, C. Smith,

 A. Campbell, W. H. Craig, R. H. Throop,

 O. Polk.

 J. Nash, H. Trueman, H. O. Polk.

 Bourret.

 Murphy, G. Gilmer, A. Tutak,

 Weston. H. O. Polk.

 E. Dickson. D. J. Bennett, G. Patterson.

 J. Sansome. L. Street, S. T. Woodley,

 McNaughton, G. Paterson, H. O. Polk

 Somerville, M. E. McGuire, H. Knapp.

 S. Moran, E. Barber, D. Hanton.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ST. THOMAS DISTRICT

 44—k Bond. G. H. Vogan, R. Standen.

 94— R S Temple. J. L. Brumpton. G. R. Gale.

 (\ Pickard, J A. Toll. 120—G. Brown. J. Zegers. 140—G. T Kine. K. H. Freeman. D. R. Fick.

 C H. Steele. PI—J. Keith. W G. Agar. 232—R. B. Macdonald. G. J. Welch. W. Douglas.

 J. C. Lapp. 302—J. Griffin. L. Smith. A. Dowell.

 F. Longthorne. J. W. Auckland. D. Baker. N. R. Richards.

 364—D. Wilson. R. McLean. T. MacCallum.

 R. Hathawa\. B. McLean. W. Wolfe. 386—J. D. Carmic'hael. R. Lemon. D. M. McKillop.

 D. L. Pearce. J. E. Payne. J. L. Munn. 411—C. I. Black. A. Cipu. G, C. Schweitzer. 546—B. Rose. T. Cromwell. L. D. Marshall.

 G. G. Dennis. L. A. Bayliss, G. H. Baker. J. C. Ferguson.

 SARNIA DISTRICT

 56—A. Begarnie. J. Rose. J. H. Watson.

 H S.^Barnes. H. Russell. 83—L.O.Smith. K.Boake. D.Lamond. P.J.Sims. 116—G. Allison. J. Davidson. C. Hawkins. 153—B. Latam. J. Taylor. L. G. Atkinson.

 A. W. Edgar. 158—S. Dunlop. K. L. Jaques. 194—J. B. Bovd.

 238—P. Heath. R. Wallis. D. Wilson. 260—D. Faulkner.

 263—T. E. Dunham. A. Brandon. E. B. Beacock. 294—R. Chambers. G. Grieve. F. F. Gaunt.

 E. L. Clysdale. J. H. Clysdale,

 W. J. Richardson. C. Hunter. N. Chambers. 307—J. Rowland. G. L. Edwards. F. J. Sercombe.

 J. B. Wilson. R. W. Wilson. 323—D. L. Eves. T. C. Lassaline. M. A. Campbell.

 S. J. Mitchell. A. A. McNeil. I. J. Armstrong.

 P. Clements. I. Lehrbass. 328—K. Field. B. Smith. J. Rowe. C. Dodge.

 P. K. Das. J. J. Gillan. K. R. Lightfoot.

 S. G. Merrick. R. B. McLean. R. M. McPhail.

 L.H.McNeil. G.K.McPhail. G.P.MacIntvre

 J.L.Patterson. D. M. Pollock. B.A.Patterson.

 F. L. Pavne. S. C. Rowe. W. Smith.

 G. E. Taylor. R. G. Wilson. C. S. Winter. J. W. Whiting.

 392—G. Gravel. R. C. Wright. R. Dohertv.

 R. C. MacFarlane. R. L. Parker. B. Steele.

 D. Douev. N. R. Richards. 397—R. White. F. Seager. R. McKellar. 419—A. D. Kilgour. W. J. Baxter. J. C. Craig.

 G. W. Gough. H. MacDougall. H. O. Walters. 425—P. Naylar. G. Branton. M. Broad. C. Pratt. 437—A. D. Pavne. K. Marsland, D. Dunsmoor.

 C. Hewitt. T. G. Janis. K. L. Luther. A. Flavell.

 503—R. Swartz. B. Johnson, A. Campbell.

 P. Cameron. N. Leitch. 601— E. R. Watson. J. A. Hvde. C. W. Dorman.

 A J. Berrv. W. J. Brock. P. J. MacFarlane.

 G. L. Ode'll. J. D. Wright. 719—S. Campbell. R. L. Parker. F. R. Smith.

 D. Emerick. R. Rule. B. B. Foster, N. R. Richards.

 SOUTH HURON DISTRICT

 33—D. Larder. R. Mugford. E. Rawson. 233—P.

 L. Draper, F. Washington. J. Shaw, C.

 H. Harris. L. Bovce. 309—D. 73—W Porter. R. C. Bradford. F. Anderson. H.

 W. Gillies. G.

 84—J. Wise. M. Falconer. D. V. Morgan. 332—D.

 W. F. Cook. J. Nott. D. Bell, O. Delve. 456—J.

 R. J. Boussey. 478—D.

 133—F. Evre. D. Gaiser. D. Webster. 483—J.

 W. Fvdenchuk. D.

 141— D Chaffe. B. Skinner. J.

 144—G. F. Smith. B. A. Mennie. C. B. Swanston. S.

 154—H. F.Saunders. J. R. Radcliffe. R. E. Murray. W

 C. P Corbett. A. F. McLean. H. Cartwright. A.

 C. A. Haskett. R. J. Moon. W. G. Haskett. 574—C.

 H K Moor, J. A. Irvine. G

 170—D. E. Leeming. N. McGavin. K. R. Campbell. M

 G. A. Wright. C. A. Reith. D.

 224—J. Kirton. G. Eagleson, J. Eckel, G. Latour. 609—H.

 Wiersma. K. Larmer. M. Smith.

 Hodgins.

 Currie. J. Clutton. T. W. Eedy.

 J. Feagan. D. Feagan. G. E. Fowler.

 Hazlett. A. Miller.

 Stewart. S. Tavlor. J. Swatridge. McNeil.

 Meades. B. Wickie. J. Brvan. K. Hoar. N. S. Amos.

 W. Brine. W. B. German. B. R. Grant. L. Harding. P. S. Hodgins. R. G. McCurdv.

 H. Malcolm. G. Nixon, W. F. Riddell. . D. Schaefer. G. Squire. R. Squire.

 E. Watson.

 Bice. G. V. Tweddle. R. Walker.

 Sutherland. J. Rosser, L. White. . Hobbs. H. Stewart. L. Walker.

 R. Paterson.

 Fullick. W. F. Burrill.

 TORONTO. ONTARIO. 1985

 13

 SI DBl RY-MANITOl LIN DISTRICT

 427—D. C. McPhail. F. G. MacLeod. A. R. Gilpin.

 S. A. Cressey. \V. J. Noble. F. S. Foote.

 M. C. Coulter. R. A. Tavlor. G. C. Parsons. 455—L. Smith. J. McGillis. W. C. MacDougall.

 L. J. Kerr. B. A. Gordon. K. R. Legge.

 J. A. Irvine. 472—D. Dryden. G. McDougall. W. Campbell.

 E. J. Brown. 527—W. O. Mulack. K. R. Shore. T. Gillespie. 536—P. J. Gillespie. R. C. Shelswell. R. S. Zinkie.

 R. A. Mclntyre. VV. McNeice. Jr.. G. A. Heale.

 R. T. Runciman. A. P. McGinn. S. A. Gray.

 T. J. Newburn. N. E. Hore. R. G. Donaldson.

 K. M. Talbot. 588—W. G. Strachan. E. M. Elchvshvn. 658—H. Schmiedchen. G. Hill. D. Belfry.

 G. W. Chambers. H. McMaster, A. W. Kerr.

 J. R. Dixon. D. J. Marshall. E. T. Moore.

 H. G. Moorhouse. J. Herold. W. E. Schaefer.

 W. R. McKmeht. 691—D. Beange. H. F. Waller. R. N. Gordon.

 R. W. Anderson. R. D. Shaw. W. S. Napier.

 B. C. Stoddart. 699—W. H. Klemp. R. Bainbridge. J. W. McGill.

 A. G. Fudge. C. R. Robbins. D. H. Rousell.

 H. Saville.

 TEMISKAMING DISTRICT

 506—F. Robertson.

 528—Not Represented.

 530—J.H.Carter. W. M. Desormeau. H.H.Jenkins.

 R. B. Johnson. G. W. Nelson. 534—K. D. Brownlee. D. Ramkissoonsingh.

 R. L. Church. D. Korman. L. H. Netherton.

 G. W. Nelson. W. K. Bailev. K. H. Redden.

 540—W. Layte.

 623—J. McLean. F. Washington. 648—A. G. Kerr. F. N. Rupert. G. C. West 657—W Sutherland. W. R. Burnes. 704—M. J. Campbell. L. T. Nicholson. W. Martin. Jr.. R. A. McEwen.

 TORONTO 1 DISTRICT

 229—G. H. McCandless. D. Golding. R. S. Wvlie. K. R. Appleby. T. B. Armstrong. A. Bell. W. A. Campbell. E. Campbell-Mcintosh. A. L. Copeland. W. Culp. P. R. Engel. K. F. Flvnn. C. S. Gilchrist. R. G. Gow. R. R. Grafton. J. A. Irvine. F. D. Julian. A. E. Kearney. W. G. Lowe. D. O. Mark. W. E. Matheson. W. H.Sproule. W.A.Stewart.

 D. J. Thornton. H. Tomlinson. J. H. Veals. G. Weaver. W. K. Bailey. B. B. Foster.

 E. W. Nancekivell.

 356—W. A. Thomson. E. Wood. J. McClure.

 G. R. Bruce. S. V. Meakings. A. K. Boehnke.

 G. A. Markell. W. Elliott. A. W. Bashford.

 E. J. Langley. W. A. Stewart. 426—G. N. Moore. W. Stewart. P. J. Liscumb.

 S. J. Maddock. A. C. W'aton. A. Aggerholm.

 J. F. Beck. J. N. Beaton. V. Brister.

 W. A. Stewart. E. J. Langley. 474—D. Papavramidis. R. V. Moffat. C. V. Fleurv.

 O. E. Rice. W. K. Rowntree. G. A. Sterling. 501— G. F. Knight. F. J. Clements.

 W. G. Bodley. W. A. Campbell. K. Caverly.

 H. T. Couch. W. G. Douehtv. C. W. Eggett.

 E. J. Langley. F. L. Parrish.'T. J. Pellow. W. A. Stewart. E. J. Winslow.

 524—G. J. Cutland. K. A. Cooper, G. J. Carr.

 G. B. Jackson. H. B. Holland. A. W. Russell.

 W. G. McNa\. L. W. Peer. B. L. DeMan.

 J. W. Cherrett. E. R. Carr. G. A. Burt.

 J. T. Thorn. W. A. Campbell. E. J. Langlev.

 W. A. Stewart. C. G. Wonfor. C. N. Oakde'n.

 R. E. Davies. 525—R. O'Leary. F. Gegenschatz. J. Leake.

 F. Grundy. G. McGee. C. Reid. J. Goodfellow.

 D. Airhart. G. F. Redman. N. Vendetti. R. Golden. W. Spencer. B. Harvey,

 E. Humphreys.

 548—R. A. Holland, A. E. Margetts,

 J. W. Gerrard. M. H. Hastings. A. D. Moore.

 P. E. Cleal. Jr.. J. A. Gravelle. E. Walker.

 H. J. Johnson. R. A. McBeth. G. H. Stuart.

 J. P. Mironovich. 565—G. Mitchell. E. J. Langley. J. M. Jolley.

 G. C. Fradenburgh. E. J. Anderson.

 T. E. Templeton. I. Muir, J. Muir.

 H. Rothenburger. P. Park. D. Shaw.

 W. K. Bailev. R. E. Davies. B. B. Foster.

 J. A. Irvine. J. N. Allan. W. L. Wright.

 G. E. Turner. E. W. Nancekivell. 566—G. French. R. Langzik. A. E. Dyer.

 J. Kemp. D. G. Kelman. R. N. Wilson,

 G.W.Owttrim. E.R.Morrison. D.W.Gomme

 C. W. Wooder. H. O. Polk.

 619—J. Rogers. A. Campbell. F. Dunn.

 F. Thorn. H. Sare. H. Ross. L. Giles.

 630—M. M. Turner, C. J. Willmore. C. G. Sinclair. K. D. Black, W. T. Boratvnec. W. J. Boston. K. H. Clark. J. L. Glabais. R. Jackson. J. Peacock, S. H. Redgrave,

 D. J. Thompson. J. H. Tomlinson. A. Campell. W. K. Bailev.

 632—W. McLeod. F. D. Haines, C. G. Wonfor.

 G. Turek. A. G. Medhurst. G. Cooper, H. Armstrong. W. A. Stewart.

 640—R. C. Slee. C. D. Knox. D. T. Doughtv.

 W. A. Bushell. R. Swatuk. 645—R. J. Barker. J. Fenwick. W. D. Coombs.

 J. B. Whitehead. W. A. Stewart,

 J. P. O'Sullivan. C. E. Trafford. D. C. Reedie.

 T. J. Huehn. H. R. Bodman. H. G. Blanche.

 J. T. Saunders. H. R. Hogle. D. D. McConnell.

 F. G. Dunn, B. Ferry. A. H. McDonald.

 P. R. Harrison. B. A. Downes. E. J. Langley.

 C. G. Wonfor. T. McMillan. 652—F. Blanchard. L. F. Buttler. J. R. Rosie.

 W. Hunter. J. Craig. E. Wilkings,

 E. Johnston. D. McRae.

 674—R. A. Grant. B. Romeril. K. A. Lewis,

 J. F. Bateman. C. Bytheway. R. L. Chantler.

 CRWD LODGE OF CANADA ANNUAL COMMUNICATION TORONTO I DISTRICT—Continued

 S. G. Choles. J. S. Hazard. W. E Hendrv.

 J. D. McCrea. D. J. Sparkes. R. J. Varies.

 w K Bailey.

 -D. J. Brown. J. Oldham. L. A. Watson.

 M. A. ran Wamelen. G. B. Purser.

 I. C. Furlong. H. B. Cleveland. E. W. Mitchell.

 V Grant. K. George. 689— U. Viebrock. F. Merrick. G. Kearnes.

 H. F. Bignell. A. Nisbet. R. J. Oliver.

 G. Gahs. R. F. Russell. W. Marr. E. Langley.

 S. Boomhour. J. N. Allan. 710—D. Umeh. R. A. Fairlie, R. G. Martin.

 G. McGee. G. W. Spencer. J. A. Irvine. 727—W. B. Hanna. R. F. Carter. A. Bell.

 W. Boston. E. Campbell-Mcintosh. P. Engel.

 J. Gerrard. E. Gibbons. F. Julian. D. Kline.

 D. B. Lamont. R. T. Rigb>. J. Ross.

 A. Weisman. R. E. Davies. 733—E. Newcombe. B. Anderson. W. Boratvnec.

 W. Boston. A. Campbell. J. W. Gerrard.

 N. Robertson. J. Ross. W. H. Sproule,

 A. L. Copeland. L. F. Buttler, H. O. Polk.

 F. D. Julian. E. G. Burton. S. H. Cohen.

 R. E. Davies. N. R. Richards. 734—D. Shearer. I. Carter, E. Morrison.

 W. Boratvnec. L. Brown, H. Caminer.

 H. O. Polk. N. R. Richards. R. E. Groshaw.

 R. Falshaw. E. Giles. E. Anderson.

 TORONTO 2 DISTRICT

 305—1. Robson. J. Driscoll. A. Keown.

 N. Lenz. K. Gale. J. Scarr. G. E. Turner. 346—J. Wasvlvk. W. Belfontaine. R. Palace.

 B. D. Binns. J. Morrall. R. A. Binns.

 J. M. Boersma. J. Gilmour. D. Ross,

 D. E. Atkinson. T. Lloyd-Jones. J. D. Fraser, S. C. Haines. R. G. Loftus. C. W. Emmett. W. M. Glover, W. McLeod, W. K. Bailey.

 E. W. Nancekivell. N. R. Richards. G. E. Turner.

 369—B. W. Carr. L. E. Reynolds. C. D. Cuthbert.

 F. Smeltzer. P. A. Jordan. M. H. Tosh,

 S. W. Purdv. J. R. Bradlev. R. D. McAulev.

 D. M. Smith. C. E. Letman. W. T. Wicks.

 R. C. Ward. 510—J. Justin. C. A. Lawrence. C. L. Goddard.

 F. Doolev. L. T. Bodrogi. G. E. Morrison.

 H J. Dunk. 522—S. Stambler. L. I. Levy. E. J. Langley.

 A. Goldstein. S. H. Cohen. G. Grupp.

 B. A. Waldman. W. E. Sills. A. L. Copeland. W. K. Bailev.

 531—K. G. Snowball. J. McGregor. W. Boyle.

 R. Bolt. N. M. McGregor. E. Buscombe.

 W. Crilly. W. E. Reid. E. Morais. M. Minor. 575—W. Sills. H. G. Jackson. W. A. Bevis.

 T V\ ickett. G. Gillett, J. A. Irvine.

 H. Lewis. 582—A. Robertson. W. Rutherford. B. Davenport.

 J. Walford. J. J. Finnimore. J. Crawford.

 A. Westwood, E. Collins. C. Tidmarsh.

 W. McKibbin. R. A. Lynas. M. Walsh.

 D. Robertson. K. Hunter. T. Atkinson, J. Castle. L. Raymond. J. Thorne.

 W. K. Bailey. 583—M. L. Buckingham. J. Aikman.

 C. D. MacKenzie. L. S. Buckingham.

 E. Jacobson. S. D. Sheen. J. G. Baker. W. McLeod.

 587—R. Taylor. C. Jennings. C. H. Williams. R. Waddell. N. Majoran. F. Bevins.

 D. M. Lloyd. J. Purvis. H. W. Colquhoun. J. M. Skinner. T. Blanks. C. MacKenzie. R. E. Groshaw.

 599—R. Conorton. G. Smith. R. Wilkie.

 S. A. Polwarth. K. A. Drage, E. C. Reeves. A. Patchett. J. Johnson, G. A. McCune. S. Cavenev. K. E. Drage, J. Wice. W. K. Bailey. E. W. Nancekivell.

 C. MacKenzie.

 600—F. L. Wilson. P. Misheal. J. S. Burns. R. B. Cater. J. F. Mein. J. A. Skinner,

 D. E. Street. H. G. Hubbell. A. L. Weeks. 605—E. Simon. R. Stewart. H. Emann.

 W. J. Crozier. J. Domonkos. G. Cooke.

 G. Sinkins. R. Clifford. A. Lee.

 C. J. Woodburn. H. G. Jackson. J. White.

 C. MacKenzie.

 655—R L. Bond. A. G. Simos. G. R. Taylor,

 G. C. Mainprize. R. J. Taylor. C. J. Woodburn. G. A. Davis. N. F. Avre. A. R. Walker.

 D. D. Dupre. W. Chalmers. W. E. Avre. H. R. Garland. W. H. Nuebling.

 H. S. Wardman. J. H. Jackson. 664—T. A. McLean. P. Whitaker. J. Thornton.

 H. C. Weston, J. D. Adam. D. M. Gow,

 R. A. Southorn. A. Home. R. D. Quinton.

 P. Richardson. L. T. Walton, C. W. Winter.

 N. J. Souter. R. C. Shearer. F. M. Ward.

 R. C. Aishford. J. R. Sim. R. W. Williams.

 R. A. Newman. C. G. Johnston. L. Love. 677—R. Summerville. J. H. Copp. P. Currv.

 H. V. Heeley. R. W. Kenney.

 C. D. MacKenzie, A. McFarlane. L. H. Sommerville.

 682—J. Richardson. D. L. Smith. W. P. Ford.

 V. H. Phillips. C. N. Davison. R. E. Groshaw.

 J. M. Hamilton. F. A. Edwards. R. B. Phillips.

 J. R. Canu. C. M. Greenlaw. 703—C. Scanlon. E. Hughes. C. McKenzie. W. Sills.

 D. Cody. S. Cohen, L. Morse. S. Tenenbaum.

 E. Corbett, H. Loomer. A. Perlmutar,

 E. Reeves. B. Segal. J. Shannon. J. Warren. R. Williams, G. Segal. 715—J. Galarneau. S. Devine. W. Oakley. D. S. Cochrane, N. J. Parson. S. Dick. J. McMillan. W. Scott, J. E. Moore.

 TORONTO. ONTARIO. 1985

 TORONTO 3 DISTRICT

 16—D. B. Davidge. D. Passmore. P. Kennington.

 B. Carson. V. Harding. R. Simpson. J. McMullen, G. Cox. K. Turton. J. Heino. J. Connolly.

 W Edwards. A. Thomas. S. M. Ketcheson. T. H. Salmon. J. J. Henderson. A. Higgins.

 C. Woods. R. R. McKennett. J. Haime. 25—P. R. Skazin. A. E. Bonney. C. E. Brown.

 L. R. Evenson. D. M. Fleming. C. S. Fox-Revett. B. S. Hayne. D. G. Lawrence. A. F. Rodger. 75—D. Bone. M. J. Duke. J. Stevenson,

 K. R. Love. R. J. Griffith. A. K. Rainbow.

 D. G. Scott. W. A. Leslie. W. S. Spence.

 G. M. Summers. W. H. Waddell. J. E. Moore. H. S. Porter. J. S. Lawson. G. W. Bayliss. J. D. Spears. W. J. Homer. E. A. White 136—J. T. Rennie. G. Harding. C. E. Jackson, K. H. Wagg. D. Lewis. J. M. Wagg.

 E. Lyons. T. J. Lonergan. K. Petty. G. Turner. G. Ross.

 218—W. S. Snowden. D. Thorley. R. Doherty.

 R. Young. J. Moore. D. M. Wilson. H. Cook,

 R. G. Webster. B. B. Foster. 220—D. Jones. S. Giffin. C. S. Feasby.

 M. D. Feasbv. W. J. Morgan. J. Young.

 I. Bell. 316—W. M. Gillart. J. Mvers. D. Brown.

 A. J. Collins. D. G. Bee. D. C. Bradle\.

 R. J. Chamberlin. B. McWhirter. W. Bolychuk.

 P. K. Vogel. G. E. Turner. 339—B. A. Cummins. A. K. McLeod. V. Bowman,

 H. P. McCann. G. C. Robinson.

 W. N. Gillian. R. Fereuson. K. L. Bellamv.

 A. M. Watt. E. W. Nancekivell. W. K. Bailey. 343—A. C. Lewis. G. Brittain. C. Morris.

 K. Wa\. R. J. Haviland. E. R. Davies, S. Gilmore. W. L. Mason. J. L. Mellor.

 B. F. Wiggins. C. E. Drew. R. E. Gibson. R. A. Richards. R. W. Lewis. E. G. Lane.

 K. Losch. A. D. McCrae. D. McCulloch. W. K. Bailev. 424—P. W. Ellis. S. V. Street. H. S. Anderson, W. H. Craig. D. Dirstein. G. A. Clark. N. A. Houston, J. Lester, E. G. Ounjian, R. D. Rahmer. S. N. Robinson, T. Shand.

 B. Thompson. L. G. White. L. Pugh. 473—R. Miles. Jr.. G. Karam. P. Hickling.

 H. Turner. W. Park. C. Hill, W. L. Dixon. 567—G. Fryer. K. R. Wager. R. W. Barnes.

 L. V. Yeoman. J. E. Gordon. D. R. Smuck,

 A. Connellv. 612—L. H. Hirst. N. H. Miller. G. W. Jones,

 J. A. Pownall, D. F. Kline, R. T. Riding.

 J. C. Wickens, D. J. Slean. W. E. Dawe.

 A. T. Young. H. B. Pettv, R. J. West.

 A. Mever. L. S. Martin. W. K. Bailey. 620—J. D. England. G. Dickson. W. K. Bailev.

 W. H. Reid. W. R. Evanson. H. S. Wardman.

 E. Barber. R. W. McEwen. R. A. Thomas.

 F. J. Nichols. L. W. Burr. G. R. Wilson.

 S. J. Paulson. P. P. Schmid. W. H. Wilson.

 J. S. Davis. J. R. Williams. I. D. Nichols.

 R. Tanner. T. J. Arthur. L. Harrison.

 \V L. Wrieht. 637—D. G. Reid^. D. Forbes. J. McNair,

 T. G. Mould, T. J. Arthur. N. R. Strutt.

 W. H. Willis, L. Chamberlain. R. McVey.

 J. Wilson. H. Hargrave, R. B. Ewen.

 L. M. Whiffen. A. R. Tucker, B. M. Pvper.

 H. J. Dunk. D. Tutin. J. A. Irvine.

 W. K. Bailey. 720—F. Costain. J. Evans. V. Amshad. L. Stover.

 F. J. Bruce. P. C. Dean. A. G. Meredith.

 J. Beard. F. W. Gorham. K. Hutton. D. Bee.

 E. Feegel. W. K. Bailev. N. R. Richards. 729—R. Han-. H. Anderson. T. Barnes. F. Bruce.

 C. E. Drew. K. Fralick. I. Henderson, N.Houston. W.K. Bailev. E.W.Nancekivell.

 TORONTO 4 DISTRICT

 87—T. R. Spencer. P. Collev. C. Greer. 543—A

 L. Dawson. M. A. Shenfield. R. L. Dorev. J.

 J. J. Egan. G. T. Rech. R. G. Pringle. S

 A. L. Copeland. 545—J.

 269—J. Lounsburv, E. Fitzsimmons. H. Coghill. E.

 D. S. Vale. R. Hedges. L. Pugh. K. 430—L. D. Jackson. P. J. Cullen. A. J. Birnie. 552—J.

 R. Jewell, A. Matthews. R. D. McNeill. A.

 G. T. Rogers. L. C. Sutherland. D.

 E. W. Nancekivell. T. 494—M. T. Smith. R. K. Roffev. F. C. Mears. 576—T.

 A. T. Singh. R. E. Pettafor. N. Kinney. C.

 R. Matthews. A. F. Burstow. W. B. Christie. T.

 R. E. Groshaw. W

 520—N. R. Sharpies. P. Nuttall. F. Black. 647—R.

 I. Clunie. J. MacCalman. J. MacLeod. L.

 R. Lambert. R. Harrison. J. Prince. N.

 J. Henderson. T. Neill. J. Spiers. E. Rolston. W

 C. Foreman. B. B. Foster. 651—J. 532—F. Gardner. D. McKee. R. Nash. J. Connor, R.

 W. Hagan. G. Hardy. K. Heller. A. Holland. C.

 H. Lee. H. Lyons. S. Lyons. A. Marsh. G.

 J. Mateer. J. Page. A. McGowan. J. Moonlight. F.

 A. Numminen. P. Sawver. F. Schuch, 653—W

 R. Scott. F. Train. P. Wilson. P. Scott. R.

 A. L. Copeland. W. K. Bailey. R. E. Groshaw. W

 Baird. M. Watts, C. C. Teskey. Leinster. A. Balfour. T. A. Sandison. O'Brien. W. Berry, A. Frank. I. Gilmour. Graham. B. Grimbleby. G. Carr, A. Gould. J. Howard. L. Love. J. S. Lundy.

 Crawlev. Keegans. B. O'Neill. J. Meek. J. J. Smith.

 Williams. G. Junkin. J. Paterson.

 Schatz. J. Ebv, J. Walker, C. Saunders.

 Miller.

 E. Murray. H. Murphy. R. E. Hadfield. T. Snyder. P. Fissenden. W. W. Luter. R. Fraser. A. M. Gilmour. E. Hadfield.

 . K. Bailey.

 F. Janes. F. Collins. J. G. Doble. Armitage. O. Booth, H. E. Daines, W. Gurr, J. G. Hallam. W. McNeillv.

 . M. Reiach. W. K. Bailey. MacPherson. J. Davidson. B. Bond,

 A. Johnston. A. McDowell, L. L. McLeod.

 J. Baxter. W. H. Robinson. H. E. Bray.

 Ramsay. V. G. Doyling, J. C. Mcintosh.

 D. Fraser. N. R. Richards. . Curl. D. Campbell. J. Empringham.

 Rennie. H. Atkinson. A. Clayton. B. Goff.

 White. J. Robson. J. McGarvev.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO 4 DISTRICT—Continued

 S. Thacker. W. Evans. L. Beak. R. Bassett.

 \1 T'aunt. K. Currie. H. Terry, N. R. Richards.

 i N Mian. 670—A. Gillespie. M. Wray. R. Moves. F. Hanna.

 A. Hawley, J. Howitt. E. Burnett. J. Hallam.

 H. Cunningham. W. K. Bailey. 683—P. R. Vandervagt. J. A. Das. S. Forsythe.

 L. S. Beak. K. L. Whiting. F. H. Jones. r,33—D. B. Gibson. R. W. Lundy. W. Dunlop.

 E.K.Anderson. J.D.AIvmar. G.E. MacLaren.

 I. H. Fitzallen. J. A. Hughes. M. W. Rose.

 R. Gosse. G. T. Rogers, R. Evans. C. C. Teskey.

 F. Train. R. E. Groshaw. 705—G. Stockley. W. A. Ovens, A. C. Lawrence,

 J. E. Stephens. C. E. Bradshaw, D. W. Reesor.

 J. R. Fincher. W. E. Shelvington.

 C. E. Angevine. R.E.Byers. J.A.Cunningham.

 L. C. Garnett. L. C. Sutherland. G. D. Smith. 711—H. Monsour. W. A. Hagan. J. J. Smith.

 J. W. Meek. G. W. Train. A. F. Williams.

 M. F. Beach. D. Jeans.

 TORONTO 5 DISTRICT

 22—C. Davies. W. Campbell. R. Petroff, 247—R

 H B. Cunningham. D. M. Tozer. E. Holt, S.

 R. Coultart. M. S. Atlas, E. W. Brewer. J.

 D. G. Mackav. H. F. Sutton. J. A. Parkin. 326—R N. Korn. D. Valleau. J. D. Alliston. A

 23—D. C. Mablev. B. Jenks, J. McKinnev. 438—R

 A. R. Hill. C. C. Mablev. H. Ince. 481—D

 K. W. Robbins. R. A. Jordan. S. M. Stewart. P.

 A. L. Murphv. S. O'Brien, H. D. Thomson, N

 P. Mock. S. D. Hall. R. Whitmarsh. F.

 W Caldwell. B. D. Staplev. T. G. Leonard. R

 H. H. Dymond. C. B. Ma'bley. F. Walker. 577—E.

 W'. Soundy. G. E. Turner. G

 65—Y. Sharma. J. M. McDonald. G. Persinov. F.

 F. R. Workman. R. C. McMath. E. Bailev. J. R. A. McDonald. N. L. Pearson. 581—C A. W. Mitchell. G. McLeish. C

 79—D. Crake. J. Fennell. R. L. Brown. 629—G

 A. Kneeshaw. H. Bell, F. Gander, T. Vogan. E.

 R. Sturgeon. D. Wood. W. Gilkinson. W

 86—C. E. White. L. J. Spooner, T. S. Gallowav. H

 J. V. Lawer. D. R. Johnson. 702—A

 97—F. Kennedy. D. A. Gropp. J. J. Bolster. F.

 E. McMillan. J. W. Pearson. E. B. Ramsav. D

 G. G. Hall. A. J. Dawson. J. 99—D. A. Emerson. R. Hutchinson. J. Tolley. C

 R. Shipley, S. Dow. P. Harrison. 726—J.

 R. Harper. J. Unwin. D. Cody. Z

 Taylor. R. E. Dennison. D. Rau, C. Riste. R. J. Watson, L. P. Morgan. Banich.

 E. Baylis, B. J. Griffiths, S. R. Whiteley. C. Campbell, G. E. Turner. W. Kay. K. Roocroft. D. S. Cody. Shearer. C. Harper. F. Carley.

 B. Harrison. E. Hurst, W. D. McMillen. S. Crone, G. A. Calvin. J. C. Walton. R. Sargent, J. Box, F. B. Marconi.

 C. Harper. L. C. Barclay. W. K. Bailey. Bockmann. J. Ross. G. R. Stephens.

 E. Hall. J. C. Honan. R. A. Durke, W. Strange. E. A. Christie. B. D. Thorn. Inel is.

 S. Wood, J. V. Mathers, J. W. Millar. R. Burton. E. G. Burton, J. B. Patterson. H. Poole. H. Lester, G. Bradshaw. A. Christie, R. Coleman. M. Damp. . A. Goodfellow, C. H. Goodwin, J. Howard. J. Maybin, W. K. Bailey. E. Card. F. Belluomini. E. L. Scarlett. Walker. R. W. Scarlett. L. J. Oliver, S. Bruce. B. E. Stewart. J. A. Graham, H. Park. D. H. Sephton. C. R. Noble.

 D. MacKenzie.

 Vag. E. E. Baker. E. Gero.

 A. Lazer. W. McLeod. W. K. Bailey.

 TORONTO 6 DISTRICT

 129—M. E. McClenny, J. Gaspar, G. W. Arthur. 553—Z.

 R. Linton, T. K. Fice, W. J. Langman, G.

 A. J. Child. R. H. Foote. C. Pogue, J. Hepple. G.

 J. Patterson. C. Whetham. E. Marsden. T.

 M. Blowers, E. J. Longrigg, O. L. Koskinen. G.

 D. E. Totten. D. K. Rose. D. Bradlev. D. W. L. Wright. 591—R.

 156—F. Franklin. P. Gross, E. Kelly. R

 E. A. Horswill. B. E. Gohn. A. E. Mills. G. R. C. Stephenson. C. B. Getson, J. J. Osborne. C. D. E. Rowe, W. Minors. A. I. Jones. 592—A.

 265—R. S. Wilton. J. W. Brown, T. Durev. G.

 N. G. McDonald. R. T. Moore, G. H. Loxton. F.

 M. A. Mahood. T. G. Roberts. W. R. Keiller. 606—R.

 D. S. Baker. L. H. Street. G. H. Kerr. H.

 M. P. Klawieter, T. G. Johnson. D. J. Dale. E.

 H Ince. W. K. Bailev. R. E. Groshaw. 607—C.

 512—L. Andrews. J. D. Tate. J. H. Day, H.

 H A. Kernohan, G. Storey, V. Lavender, A.

 J. Holder. E. Moore. D. Harwood. W

 542—H. Kurrle. E. Dye. R. Reid. E. Harvey. 634—H.

 W. K. Bailey. B. B. Foster. J.

 Zepic, H. Smith, D. Rave,

 W. Blackmore, R. Caird, A. L. Copeland.

 B. Gibson, H. L. Howitt, R. Hulton, M. Maltbv, O. P. Mathiesen, D. Oulton, Pethick, R. E. Saltmarsh. J. E. Wardle. T. Whitney.

 W. Reid, V. M. Johnston. D. O. Cleverdon. J. Newell. G. G. Nanos, J. G. Hamilton. Kileeg, R. Moore. D. M. Jowahir,

 D. MacKenzie. W. K. Bailey. M. Thompson, D. R. Rothwell,

 E. Barnes. W. T. McCormack. T. I. Unwin. P. Tonkin, J. D. Black, J. D. Wotherspoon. Jolly. E. A. Wilson, W. J. Collins. Jack. P. Westwater. S. Pilcher,

 G. Conyers. J. Allan. Sr., D. R. Pilcher. Bearden. F. Fox. D. Jeans, G. Foord, Ferguson, D. Kettle, N. D. McEachern, Swaffield. A. Dean. M. Browne. . K. Bailey. J. A. Irvine.

 C. Graham. A. Sharp. W. Scott. G. Johnson. A. Prasad. T. W. Bliss.

 TORONTO. ONTARIO. 1985

 17

 TORONTO 6 DISTRICT—Continued

 638—T. W Carter. C. E. Barker. A. T. Bagg.

 R. B. Oswald. R. T. Falshaw. A. T. Linter. 646—F. Menlove. J. Harrison. W. S. Blizzard.

 R. Moorhead. J. Greig. L. Moorhead.

 G. Oldham. C. Harrison. J. Hopkins.

 B. Paislev. C. Oldham. K. Tavlor. J. Leek.

 C. Moorhead. G. Rolling. A. Kett. D. Rankine. G. Hill. R J Featherstonhaugh. H. W'agg.

 f»"ft—R. Kohnle. J. R. Williamson. J. E. Dovaston.

 W A. Martin. B. E. Gill. J. L. Cummins.

 H. G. Jackson. W. Sills. J. A. Irvine. 696—T. R. Davies. R. C. James. K. C. McLellan.

 L. G. Towner. L. H. Yeomans. W. K. Bailey. 717—D. Persaud. J. J. Vanek. W. Utton.

 A. Beattie. L. L. Currie. G. Harnett. J. Kelly.

 F. Knapton. G. Loxton. D. MacLean.

 R. Ogilvie. G. Segal. D. E. Smith.

 TORONTO 7 DISTRICT

 54—S. Stewart. P. Wilson. D. Chaple\.

 C. H. Allen. J. Darlington. N. C. Mallov. N. McDonald. N. J. Payne. N. Rotz.

 G. Savewell. C. W. Shaw. B. Thurston.

 J. Yates. 98—A. D. Cain. C. Strong. D. L. Wright.

 L. R. Bittle. E. T. Carberrv. W. H. Dick.

 P. G. Egan. J. D. Maw. H. E. Matson.

 J. Turner. P. F. W ohlert. D. A. W vlie. 118—J. Cober. H. Cuttell. D. Alton. G. Cook.

 N. Blatchford. C. Henr\. J. Agnew. F. Alton.

 R. Wood. A. Baker. R. Finch. 292—E. Atherton. E. B. Jennings. R. W. W'atson.

 R. G. Rickward. D. A. Lithgow. W. James.

 D. J. Wolffers. J. Harris. K. E. Holtz. I.G.Collvmore. E.G. Burton. A. L.Copeland.

 311—F. D. Juiian. J. W. Roe. G. H. Trover.

 H. A. Hopkins. W. Jurvn. J. S. Rowntree.

 R. W. Julian. K. E. Mitchell. C. E. Boone. 367—J. Wilson. J. Chatwell. A. Young.

 M. Blanchard. R. S. Fergusson. M. J. Damp.

 G. Emmett. 384—R. C. Brown. G. M. Churchill. H. Burridge.

 J. M. Maben. P. de Karwin. J. Caldwell.

 W. B. Bell. T. G. Pern. A M Williamson.

 N. C. Law. W. D. Pern 410— B. D. Millar. J. Thomson. G. V. Banks.

 F. R. Branscombe. J. F. Crumb. A. D. Hogg.

 S. M. Lundv. R. C. Mackay, W. S McNeil,

 A. A. Phillips. A. M. Smith. J. E. Thexton.

 R. D.Thomson. E. F.Watson. J. H A. White.

 E. W. Nancekivell.

 468—J. A. Cathcart. E. C. Patterson. K. M. Baker.

 I. A. Brown. N. G. Christie. A. F. Dean.

 J. A. Drummond. A. M. Fallis. E. V. Gillespie.

 W. E. Jefferson. F. D. Julian. J. L. McKane.

 P. \. McLeod. J. B Ward. A. D. Watson.

 C. H. Watson. W. L. W'rieht. 496—T. J. Soyka. R. A. Long. C. C Brodeur.

 J. H. Fox. C. S. Argyle. J. F. Johnson.

 C. E. Williamson. C. E. LeGreslev. G. H. Sinclair.

 R. S. Macintosh. A. L. Maitland.' B. M. Llovd.

 C A. Sanke>. W. K. Bailey. 514—B. McVety. G. Morrison. A. M. Burgess.

 J. B. Thistle. E. W. Elcombe. E. R. Harrison.

 C. E. Mobbs. A. J. Laine. C. A. Young.

 W. K. Bailey 533—E. Glynn. B. Farid. G. Lepper. R. Lindsey

 W. Robertson. R. Nettleton. P. Taylor.

 A. Grant. D. Greco. G. Hinchliff. J. Glass.

 J. Mowat. G. Donnellv. G. Brewer. A. Allan. 537—J. Mcllvenna. C. M. Platten. W. Hoey.

 G. W . Kerr. W. D. Henderson. D. Pipher. W Flowers. C. F. Middleton. A. L. Copeland.

 B. B. Foster. J. A. Irvine. J. N. Allan. 541—J. E. Petch. G. B. Grant. G. E. Davis.

 W. V. Ridgway. W'. EL Whittingham. N.C.Gourlie. G.E.Jackson. J.M.McCombe. A. J. Mann. A. G. Loach. C. C. Maidment.

 D. Hauranev. J. G. Saunders. H. G. Stanlev. P. D Ross.'

 547—S. R. Lough. G. W. Dunbar. E. Tipping.

 A E Vickers, C. J. Garland. J. N. Gardiner. 559—B J. Sklar. G. Copeland. H. Goodman.

 A L. Copeland. H. Donin. M. Donin.

 R. Farber. I. Franklin. P. Gilburt.

 C. Halpern. M. M. Heller. H. Jonas. H. Klebanoff. P. Lipsett. B. Mandel.

 A Maizels. S. Maizels. E. W. Nancekivell.

 C. J. Nixon. G. Panel. H. Papernick.

 A. G. Rossman. D. Shields. V. Shields.

 M Sklar. S. Starkman. H. Stein. A. J. Turk.

 H. G. Yolleck. M. Zulauf. S. H. Cohen.

 G. Kerr. W. K. Bailey. R. E. Davies. 570—Not Represented. 571— J M. Rae. J. T. Cassie. R. Gregor.

 \1 R Esson. W. K. Bailey. 5"2—W Pearson. V. M. Brown. G. J. Baker.

 R. D. Robinson. J. Booton. W. E. McLeod.

 E. E. Baker. D. A. Zeggil. G. W. Deaves. W. Loftus. S. Trussler.

 5x^—J Sweeney. H. G. Archbell. R. DeLine.

 W.Graham. D. Lee. E. J.Swanton. G.B.Smith.

 R. Scott. D. Sturch. L. G. Towner. R. Tanner.

 E. J. Smith. 589—G. C. Crutcher. E Lakien. R. R. Wright.

 R. Roe. W. Heron. H. Jowett. 611—B. G. Edwards. S. T. Banna. C. A. Bell.

 A. D. Cranstoun. C. DeLuca. G. A. Kilner.

 H. M. Kinsman. F. J. Major. J. N. Sharp.

 N. Thomson. F. R. Workman. W. K. Bailev. 635—W. M. English. C. J. Nixon. C. F. Peck.

 R. E. Groshaw. W. J. Trider. R. G. Cooper.

 P E. Tayler. 643—S. Boomhour. K. Radburn. S. M. Lundy.

 R. E. Lavender. G. A. W'rigelesworth.

 C. H. Watson. N. G. Christie. M. S. Black.

 G C. Anthonv. A. L. Copeland. H. O. Polk.

 W K. Bailev. 644—W. A. Krebs. H. J. Schultz. G. Blackie.

 R. A. Figueroa. G. A. Heels. J. P. McLaughlin.

 J. B. Scatcherd. S. Smith. R. C. Ward. 713—C. Ball. W Fisher. C. J. Nixon. J. H. White.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 VICTORIA DISTRICT

 77— K. Richards, C. H. Heels. H. M. Carter.

 I. B. Brown. E. Westin. A. C. Lloyd.

 G. I Inrig. S. A. Money. A. B. Patterson.

 H Jowett. 268—A. White. L. J. Oliver. 354—E. Riddel). C. Bagshaw. T. H. Southern,

 L. Patterson. C. Mclntyre. 17S_J. Doleman. D. Wellman. 398—D. Fulsom. J. Hughes. W. Barfett, W. Fairley,

 D. Deverell. I. MacMillan, G. Stewart. 406—H. E. Arscott, C. Henry. G. Flett.

 J. R. Nesbitt. 408—T. Hobbs. R. McMillan. 440—G. Monk. K. M. Legge. 451—D. Austin. W. Russel, H. Piatt,

 A. Brown, B. Austin. 463—W. H. Hobden, H. Roberts, M. Schell, Sr„

 E. Cooper, W. Webb, M. Agnew, L. Schell, G. Blair, M. Burton. G. Bain.

 464—D. S. Parry, M. B. Bailey, J. H. Eagleson.

 J. Gorrell, W. F. Haney. 4 7 7—J. McKague. B. McKague. W. Andruszko,

 R. Gorrill, C. Montgomery. 498—E. W. Brohm, P. H. Pilon, C. F. Godwin,

 M. J. McKague, S. S. Stewart, G. F. Cousins,

 G. F. Inrig, W. Fairley, T. R. Butson. 608—C. F. Baldree, H. E. Bouch, F. J. Doughty,

 W. R. Mosley, G. R. Henry, W. R. Clarke,

 F. W. Hall, E. Moynes, R. Armour, D. M. Wilson, R. L. Smith.

 WATERLOO DISTRICT

 72—L. E. Wiebe. D. J. Fryett, H. A. Sheppard. H. Clarke. I. Hall. J. Montague. R. Blueman, D. Bowie. L. Oldfield, N. R. Richards. 1S1 — W. J. Woodend. W. W. Wolfe. K. L. Gardner.

 C. Atkinson. R. Green, W. J. Parker,

 D. W. Steele. A. G. Wolfe.

 172—W. J. Searson, E. J. Bolton. M. Smith. 205—W.Schreiber, L.W.Hahn, F.G.Daniells,

 G. H. Wilker, E. W. Gillespie. 257—A. E. Rhodes. D. E. Glasgow, F. C. Ackert,

 W. W. Maddock. J. D. Saulters, B. S. Freer,

 R. G. Black. J. S. Hudson, G. Humphrey,

 W. K. Bailey. 279—E. G. Cosh. J. J. Vliehs, J. G. Neu. 297—J. Graham, E. R. Habermehl, C. F. Grimwood.

 R. E. Davies. 318—R. S. Sparrow, J. Kaufman. 509—W. J. Searson. 539—T. S. Stoliker, C. L. Gastmeier, J. A. Slack.

 G. E. Turner. 628—A. Woods, R. Brubacher. W. H. Otto,

 M. Brubacher. W. R. Sommers, N. R. Richards. 690—W. F. Cussler, J. N. Day. M. E. Bodman.

 A. F. Pearson, T. G. Schreiter, W. J. Searson,

 D.J.Thompson, T.R.Williams. F.H.Russell. 722—G. Rivers, D. B. Kaufman, E. J. Brown,

 C.Grimwood, W.K.Bailey. E.W.Nancekivell,

 N. R. Richards. 723—J. C. Kneller, O. C. Howes, A. G. Kennedy.

 J. A. Slack, G. E. Turner. 728—F. Branston. 730—E. J. Anderson, H. S. Anderson,

 J. W. Auckland. K. G. Bartlett, G. D. Beckett.

 W. G. Bodley, W. T. Boratynec. W. J. Boston, C. Bowman, W. R. Bradford, D. C. Bradley. W. H. Broomfield, E. G. Burton, R. J. Butler, L. F. Buttler, G. A. Campbell, E. S. Carson, R. C. Casselman, F. W. Chisholm, A. J. Cohoe, A. L. Copeland, F. H. Cowman, W. H. Craig. E. R. Davies, C. L. Dawdy, B. A. Douglas. C. E. Drew. F. G. Dunn, H. G. Edgar, W. E. Elgie, D. J. Emerick, A. B. Finnie, J. W. Gerrard, E. W. Gillespie, S. Gilmore, W.T.Greenhough, C.F.Grimwood, F.E.Guy. G. H. Hardy, G. A. Heels, A. D. Hogg, J. H. Hutchinson, G. F. Inrig, R. E. Jewell, T. A. Johnson, J. Kemp, C. E. LeGresley, A. L. Lee, K. R. Love, W. A. Lowe, W. S. Lyons, F. J. Major, W. R. Marsh, J.C.Mateer, D.J.McFadgen, R.J.MacAuley. E. J. McKeever, K. C. McLellan, W. E. McLeod, R. S. McMaster,

 A. R. Medhurst, P. Moffatt, G. F. Moore. J. Moore, A. N. Newell, M. W. O'Neill,

 E. O. Parker. C. A. Parsons, J. Pos.

 R. D. Quinton, W. G. Rivers, G. C. Robinson, R. J. Robson, C. A. Sankey, W. E. Schaefer, W. J. Searson, C. W. Shaw, R. A. Smith,

 B. D. Stapeley, H. F. Steele, E. C. Steen, R. S. Throop, F. Walker, C. H. Watson,

 F. R. Weatherdon, S. L. Wellwood, J. H. White, J. R. Williams. W. E. Wilson, G. E. Zwicker, H. W. Lyons, N. R. Richards, J. N. Allan, R. E. Groshaw.

 731—N. A. Dougall, E. F. Clarke, C. F. Grimwood.

 WELLINGTON DISTRICT

 180—D. F. McCombie, J. F. Heap, D. E. Wilson,

 H. C. Morrison, J. M. Gilchrist, J. Harris.

 C. Morris, N. R. Richards. 203—W. D. Taylor, A. B. Barton, W. H. Bell.

 G. A. Evans, C. B. Hornsby, F. W. Speers,

 R G. Whitelaw. 219—R. McMaster. G. Moore, D. Gosling,

 W. E. Wilson. A. Dean. F. Dunk. 258—G. Powell. M. Hayden, N. Taylor, T. Allan,

 J. Pos, H. C. Towler, K. G. Bartlett,

 T. Hayden. N. R. Richards.

 271 —B. D. deJong, P. C. Dafoe, C. Weddell,

 A. H. Copeland, J. D. Butcher, E. J. Denny, A. B. King, W. K. Bailey, N. R. Richards.

 295—W. S. McClennan, F. B. Johnson,

 G. H. Walker. I. Schneider. R. C. Schieck. E. L. Schneider, W. Jack, R. E. Groshaw.

 321—J. Ellacott, K. Mclsaac, J. Tatton,

 E. B. Grischow, W. Near, J. Carpenter, G. Hargrave. M. Blow, R. Thompson, L. E. Youngblut, C. D. Anderson.

 347—M. C. Watson, D. M. Beattie, J. L. Carter,

 TORONTO. ONTARIO. 1985

 WELLINGTON DISTRICT—Continued

 D. A. Watson. D. K. Rozell. 361—A. G. Holmes. D. W. Jose. A. McGimpsev.

 W. H. Atkinson. D. J. Bell. L. M. Budd. '

 W. J. Cowan. R. H. Ellis. J. M. Hunter.

 N. R. Richards. B. B. Foster. J. Allan. 688—G. M. McCutcheon. R. J. Armstrong.

 D. H. Wilson. E. J. Brown. H. R. Eales.

 H. F. Steele. A. E. Eales. N. R. Richards. 724—D. R. Cameron. E. J. Brown. J. Pos.

 M. R. Stewart. H. F. Steele. N. R. Richards. 732—1. Noble. P. Barrow. E. Wilson.

 R. McMaster. F. Chisholm. N. R. Richards.

 414—J. L. Parrott. 417—J. L. Parrott. 445—J. L. Parrott. 446—I. Martin. 461—W. A. McQuaker

 WESTERN DISTRICT

 484—R. A. Woods.

 518—S. D. Sanders. L. M. Whitehead.

 631—W. A. McQuaker.

 660—S. D. Sanders.

 668—J. P. Seines.

 WILSON DISTRICT

 10—J. F. Quait. W. R. Rowling. B. Smith. G

 W. R. Carpenter. J. W. Moore. A. F. Johnson. 237—J.

 M. K. Barber. J. Hilev. L.

 37—G. F. Clemens. K. L. Rilev. D. R. Bender. 250—E

 R. L. Clemens. J. Piper. T. R. Parker. A

 L. Miles. L

 43—B. Armstrong. R. Davies, R. Hargraves. 259—P.

 T. Pellow. F.

 68—S. Mover. F. M. Smith. W. H. Allen. 261—C

 J. W. Woolcox. G. Peters. J. Bowman. S.

 J. Ranger. J. Piper. 359—K

 76—T. J. MacDonald. S. Hucsko. R. H. McTavish. A

 A. L. Cooper. 569—R

 78—R. Smith. S. McKenzie. E. H. Hirt. 624—F.

 104—R. G. Wavell. W. Burrill. J. Felder. T.

 H. Hanson. V. L. Moore. L. Miles. A

 108—J. DeHeer. M. Riach. T. Pellow. L.

 149—E. Lewis. E. M. Jaques. R

 174—P. Schira. D. Townsend. W. Godbv. 678—R

 178—R. Hewitt. K. Von Gardony. J. A. Hofstetter. 700—J.

 C. H. Moss. B. A. Ramsay. E.

 181—W. Hollywood. R. Todd. G. T. King. R

 217—D. Roe. D. Carroll. C. J. Swain. 701—G

 A. Hardy.

 Petrie. R. Massecar. G. Ketchabaw. Ta\lor. D. Emerson. Brenneman. A. Fraser. J. J. McKay. C. McKinnon. R. Cartmale. B. G. Barnett. Dawdy.

 L. Pressey. S. Babcock. J. W. Honsinger. M. Smith. J. W. Woolcox. L. Simpson. Manson. A. R. Ross. T. A. Siemiernik. L. McCurdy.

 Guiler. M. Massev. S. Holden. A. Llovd. Pleli. Sr.. B. Newton. R. Bailey. N. Card. Greason. G. Monteith. R. Johnson. Wilford. G. Prouse. B. Cole, R. Nancekivell. R. Ellis. R. Anscombe. Hanson. L. Miles. R. Dickout. L. Stoaklev. Durham. W. Wilson. J. Green. R. Hugil'l. Albrieht. L. Irwin. W. Fewster. R. Huntlev. M. Oliphant. B. G. Todd. G. S. Lane.

 A. Borland, J. H. McPherson,

 B. Henderson, R. W. Burgess, E. Hargreaves. B. B. Foster.

 L. Deli. H. E. Dean. J. R. Todd.

 WINDSOR DISTRICT

 34—W. Nantais. C. McMullin. N. Rattew.

 L. Mosey. R. J. Dufour. P. Hernandez,

 G. E. Turner. 41—B. Pettapiece. W. Parry-Whatham. G. L'lch. 47—P. Gibbon, D. Lauzon. H. Amsden. A. Turner,

 R. Gibbon. A. Radu. T. Pape. A. Swanson.

 A. H. Paddon. G. E. Turner. 290—A. I. Wilson. D. C. Wilkinson. E. M. Jones.

 A. Barclay. F. Plumb. 395—W. Hillman, E. Tilson. P. Hernandez. 402—J. L. Robinson. H. A. Bodden. J. Shaw.

 E. Hines. R. C. Brushett. R. Totten.

 R. Sweetman. T. E. Weaver, B. Armstrong.

 W. R. O'Neil. A. Rundle. 403—W. Holzel. B. Robertson. J. Napier. C. Hill.

 G. E. Turner. 413—B. Skipper. E. D. Macdonald. G. Jubinville.

 J. B. Barr. L. C. Beacom. J. Manser,

 W. A. McGuire. D. Pardo. 448—D. Whittal. B. Jackson. R. Mills. B. Overholt.

 W. E. Dales. J. L. Reid. W. Stickney.

 L. Hostine. 488—J. Rusk. J. Miller. D. Martin.

 M. Richardson. H. Pillon. 500—D. J. Farrer. J. Bow. J. Atchison.

 W. Soper. G. A. Perrv. A. E. Margetts.

 K. Hunter. D. G. Malcolm. 521—P. Wiebe. G. Detenbeck. R. Lofthouse.

 T. W. Alexander. C. J. Fairthorne.

 M. Drakich. M. J. Bradley. 554—I. D. Hunter. R. Colledge. G. Wogan.

 W. C. Stewart. 579—K. A. McLaughlin. W. A. Wouters.

 M. I. Brodskv. D. J. Warner, W. A. Harron.

 G. R. Tarcea. A. Wouters. R. E. Klein,

 A. M. Summers. 598—T. Allen. B. Evans. B. Clarke. L. Pillon,

 H. Schlang. A. Lorenz. D. Winterton.

 C.Hiuser. M.Johnson. R.Holm, E.Mechefski.

 A. Loney, G. E. Turner. 604—C. Johnson. T. R. Silk. J. Gobet. J. N. Haves.

 W R. Smith. T. S. Crowley. J. E. Hoffman.

 D. J. O'Brien. W. A. Bassi. J. E. Shaw,

 G. E. Turner. 627—Not Represented. 641—W. E. Curran. H. H. Gordon. Jr..

 H. R. Banwell. F. W. Badder. J. A. Johnston.

 T J. Labaj. E. I. Watkins. J. Middleton,

 R. P. Renwick. R. W. Purdy. 642—D. Copeman. G. E. Turner. N. W. Decou.

 R. J. Leese. H. Peacev.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GUESTS

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

 ALBERTA

 M.W. Bro. W. C. Graves, Grand Master.

 BRITISH COLUMBIA

 M.W. Bro. G. W. Baldwin, Grand Master.

 M.W. Bro. William L. Stirling, P.G.M., Grand Secretary

 CONNECTICUT

 M.W. Bro. A. W. Kratzert, Grand Master.

 DISTRICT OF COLUMBIA

 M.W. Bro. T. M. Kahn, Grand Master.

 INDIANA

 M.W. Bro. G. R. Tolen, Grand Master.

 MAINE

 M.W. Bro. P. C. Schmidt, Grand Master.

 MANITOBA

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

 M.W. Bro. J. E. R. Bingeman, P.G.M., Grand Secretary.

 MARYLAND

 M.W. Bro. C. D. Haacke, Grand Master.

 MICHIGAN

 M.W. Bro. R. H. Sands, Grand Master.

 M.W. Bro. R. N. Osborne, P.G.M., Grand Secretary.

 NEW BRUNSWICK

 M.W. Bro. J. W. Murray, Grand Master.

 NEW HAMPSHIRE

 M.W. Bro. M. H. Morse. Grand Master.

 NEW JERSEY

 M.W. Bro. J. E. Duke, Grand Master.

 NORTH CAROLINA

 M.W. Bro. N. C. Hyatt, Grand Master. R.W. Bro. R. P. Dudley, Grand Secretary.

 NOVA SCOTIA

 M.W. Bro. C. H. Thompson, Grand Master.

 QUEBEC M.W. Bro. J. Patience, Grand Master.

 SASKATCHEWAN

 M.W. Bro. W. S. Fitzsimmons, Grand Master.

 SOUTH CAROLINA

 M.W. Bro. J. C. Branham, Grand Master.

 VERMONT

 R.W. Bro. R. C. Curtiss, Grand Senior Warden.

 VIRGINIA

 R.W. Bro. O. W. Tate, Deputy Grand Master.

 WEST VIRGINIA

 M.W. Bro. P. M. Mero, Grand Master.

 ANCIENT AND ACCEPTED SCOTTISH RITE

 Ill.\Bro.\L. H. Bergstrom, Sovereign Grand Commander.

 ROYAL ARCH MASONS

 M.Ex. Comp. E. W. Elcombe, Grand First Principal.

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

 PAST GRAND MASTERS

 The Deputy Grand Master presented our Past Grand Masters who were present, namely: M.W. Bros. W. L. Wright, J. A. Irvine, J. N. Allan, B. B. Foster, W. K. Bailey, G. E. Turner, E. W. Nancekivell, R. E. Davies, N. R. Richards, H. O. Polk. Grand Honours were given.

 ADDRESS OF WELCOME TO GRAND LODGE

 The Address of Welcome was given by W. Bro. Barry Sklar, Worshipful Master of Palestine Lodge No. 559, and was responded to by M.W. Bro. R. E. Groshaw, Grand Master.

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto on July 18, 1984, when it was moved by M.W. Bro. W. K. Bailey, seconded by M.W. Bro. H. O. Polk and resolved: That inasmuch as the Minutes of the last Annual Communication held in Toronto have been printed and distributed to all constituent lodges the same be now taken as read and confirmed.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 RULES OF ORDER

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

 PRESENTATION OF GRAND REPRESENTATIVES' COMMISSIONS

 During a brief recess in the proceedings of Grand Lodge, the Grand Master requested the Grand Masters of the Grand Lodges of South Carolina and Alberta to assist him in the presentation of the Commissions to the newly appointed Grand Representatives of the Grand Lodges of South Carolina, Alberta and Texas.

 M.W. Bro. Branham presented his Commission to M.W. Bro. H. O. Polk on behalf of his Grand Lodge.

 M.W. Bro. Graves presented his Commission to R.W. Bro. F. Scott on behalf of the Grand Lodge of Alberta.

 M.W. Bro. R. E. Groshaw then presented on behalf of the Grand Lodge of Texas the Commission to R.W. Bro. G. Carlton Phair.

 Grand Lodge then resumed labour.

 GRAND MASTER'S ADDRESS

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

 My Brethren:

 It is a privilege and a pleasure to extend, personally to each of you, a cordial and fraternal welcome to the 130th Communication of this Grand Lodge. One short year ago, I had the honour of reporting to a similarly large assembly, and once again I give thanks to the Grand Geometrician for his many blessings upon us, and implore his help during our sojourn together.

 To our honoured guests, I extend a very special welcome. Many of you have travelled great distances to be with us. Be assured that you add brilliance to this assembly. May your stay among us be a pleasant one. May we reciprocate the hospitality that many of you have afforded representatives of this Grand Lodge on several occasions, and may you return safely to your respective jurisdictions, carrying back our good wishes and fraternal greetings to your brethren.

 NECROLOGY

 Several great servants of Masonry have received the final call to that place where there is more light. We honour their memory and remember their loved ones.

 Ewart Gladstone Dixon

 This Grand Secretary of our jurisdiction for thirty-four years exhibited great enthusiasm and forthrightness during his life of almost ninety-four years. This much-decorated Grand Secretary Emeritus was initiated into Electric Lodge No. 495 on April 17, 1912 at the age of 22. He was a Charter Member and the first Worshipful Master of Hamilton Lodge No. 562 in 1920. He served as District Deputy Grand Master of Hamilton A District in 1927-28, and was elected to the Board of General Purposes in 1933 and 1935. This Grand Lodge conferred upon him its highest honour, that of Honorary Past Grand Master in 1963.

 E. G. Dixon was a Charter Member of the Biennial Conference of Canadian Grand and District Grand Lodges, being the first Secretary-Treasurer, and later its Treasurer until 1973. He was President of the Conference of Grand Secretaries of North America in 1957-58, and for several years was Dean of its Past Presidents.

 Always a man of courage, he excelled both on the football field and the field of military battle. In 1909, as a fullback, Bro. Dixon was a member of the first team to win the Grey Cup, when it was presented by Earl Grey, our Governor General. He played on two subsequent Grey Cup champion teams; at the 1913 championship he played quarterback position. During World War I, while serving with the 20th Battalion, Canadian Expeditionary Force, Lieutenant (later Major) Dixon was the only officer of that Battalion to go 'over the top' in the three big drives at Amiens, Arras (wounded), and Cambrai (awarded Military Cross).

 A graduate of the University of Toronto and Osgoode Hall Law School, his civic interests were many and his interest in people was profound. A member and staunch supporter of Central Presbyterian Church in Hamilton, M.W. Bro. Dixon's funeral took place at that Church on December 27, 1984. Your Grand Master appreciated being able to take a small part in that service of memory and thanksgiving to one who always had the courage of his convictions.

 Eric Crompton Horwood

 R.W. Bro. Horwood passed away October 22, 1984. Our revered brother was initiated in 1929, in Lake Shore Lodge No. 645, and was Worshipful Master in 1939. In 1965, he was appointed Grand Steward and thereafter to the Board of General Purposes 1972-1977; and served as an Honorary Member from 1977 to 1984.

 \t the time of his passing, he was Grand Representative of the Grand Lodge of Texas.

 Born of an architectural family in 1900. Bro. Horwood was a professional architect who gave unstintingly of his time and expertise to the Advisory Committee on Lodge Buildings. Your Grand Master was in attendance at the Funeral Service at his Church of membership, Mimico United Church.

 Bruce M. Pearce

 R.W. Bro. Pearce, author of the book "The First Grand Master," which was first printed in 1932 by the Pearce Publishing Company, died on the 10th of August. 1984, in his 84th year. A graduate of Osgoode Hall Law School, this Mason was very prominent in historical, business, service and athletic organizations in the Haldimand-Norfolk Region.

 Initiated into Wilson Lodge No. 113 on March 8, 1922, he served as Worshipful Master of Norfolk Lodge No. 10 in 1939, and District Deputy Grand Master of Wilson District in 1940.

 R.W. Bro. Pearce was a member of Waterford Baptist Church, and he shall long be remembered for the contributions he has made to Masonry, as well as to the community life in general.

 RECOMMENDATIONS

 Honorary Rank

 In recognition of efficient and faithful work as Chairman of the Committee on Benevolence, I recommend that the honorary rank of Past Grand Senior Warden be conferred upon V.W. Bro. T. Richard Davies, and that he be appointed as an Honorary Member of the Board of General Purposes of this Grand Lodge.

 Past Rank

 I recommend that past rank be granted posthumously to V.W. Bro. R. N. Cordingley who passed away on January 22, 1985.

 I recommend past rank be granted to the following brethren who have served the office of Worshipful Master faithfully, but constitutionally do not qualify for rank as Past Master.

 W. Bro. Robert Doherty — Stevenson Lodge No. 218 W. Bro. Jon Zdybel — Old Light Lodge No. 184

 and posthumously to W. Bro. Charles Scott — Minerva Lodge No. 304

 TORONTO. ONTARIO. 1985

 The Worshipful Master of Wilson Lodge No. 113 was irregularly elected and installed and invested as Worshipful Master. I recommend healing this irregularity and granting the rank of Past Master to W. Bro. James Barnett.

 NEW LODGE CONSTITUTED AND CONSECRATED

 Edinburgh Lodge No. 736, in Ottawa. On January 26, 1985, I had the pleasure of presiding at this impressive ceremony, held in the Westbord Masonic Temple. Ottawa.

 PIONEER VILLAGE LODGE ROOM DEDICATED

 On June 25, 1985, in recognition of the enthusiasm and resourceful manner in which a pre-confederation lodge room was refurbished and refurnished, and to render it a truly authentic memorial to our rich Masonic heritage in this jurisdiction, I was pleased to dedicate this small, special purpose lodge room in its new environment. A large number of our membership are dedicated to act as custodians of this building while the Black Creek Pioneer Village is open to the public. By their exemplary demeanor, I feel confident that Masonry can be projected to the public as a force of goodness and stability.

 RECOGNITION OF 100 YEARS OF ACTIVE SERVICE

 Congratulations and best wishes to each of the following lodges to which I grant permission to wear gold braid, effective on the recited dates, according to Section 394 of our Book of Constitution.

 Golden Rule Lodge No. 409, Gravenhurst — as of May 21, 1985. Nipissing Lodge No. 420, North Bay — as of November 21, 1987. Doric Lodge No. 424, Pickering — as of August 12, 1989.

 WILLIAM MERCER WILSON MEDAL

 I extend my congratulations to the honoured recipients of this prestigious award.

 Bro. Harry Lester — Mount Sinai Lodge No. 522 Bro. George Burrows — Ionic Lodge No. 229

 A table in front of the head table is being reserved for all recipients of this medal, in a fashion similar to last year. Recipients of the William Mercer Wilson Medal will be asked to stand and be recognized at an appropriate time, whether seated at this table with their peers or seated with their friends in any part of the banquet room.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 APPOINTMENT OF GRAND REPRESENTATIVES

 On the recommendation of the respective Grand Masters, I have been pleased to appoint the following:

 Louisiana — M.W. Bro. James M. Walley Manitoba — M.W. Bro. Richard H. Hannah Wisconsin — Bro. Robert W. Ward

 The Grand Masters of other Grand Lodges have graciously accepted my recommendations and have appointed the following representatives near our Grand Lodge:

 Alabama — V.W. Bro. Kenneth Hughes Alberta — R.W. Bro. Fred Scott South Carolina — M.W. Bro. H. O. Polk Texas — R.W. Bro. G. Carlton Phair

 GRAND MASTER'S BANQUET

 This evening, M.W. Bro. George Baldwin, Grand Master of the Grand Lodge of British Columbia, is to be our Banquet Speaker. This distinguished Mason has some of his familial as well as Masonic roots here in Ontario, indeed in the lodge which initiated me. M.W. Bro. Baldwin is an inspiring orator, and an outstanding Mason.

 THE MASONIC FOUNDATION OF ONTARIO

 Under the capable leadership of its President, M.W. Bro. William K. Bailey, and the equally dedicated and indefatigable Secretary-Treasurer, R.W. Bro. T. John Arthur, this Foundation continues to address situations of human need. I am pleased that a number of districts have utilized the resources of this Foundation to collect money for regional projects, thus allowing the donor's money to stay in the same area where the contributing brethren can visualize the results of their charity.

 Recently, several communities have suffered extreme physical damage. The response of our membership, on an individual basis, as well as collectively by lodges and The Foundation, was instantaneous.

 Brethren, continue to embrace the opportunity of practising that virtue.

 GRAND LODGE ELECTIONS

 This Communication initiates a modified form of election procedure for certain Grand Lodge Officers. I am sure that all of us will work as a team to accomplish the entire election process on this the first day of Grand Lodge.

 Until recently. R.W. Bro. Robert Strachan has worked diligently as Chairman of the Scrutineers for over a quarter of a century. He has also been most helpful in working with the Scrutineers and the Grand Secretary to anticipate and resolve problems which might arise with this change in election procedure this year. Grand Lodge is indebted to R.W. Bro. Strachan for his willingness to help, as well as his exemplary service.

 It is gratifying to note that R.W. Bro. J. I. Carrick. a long time associate of Bro. Strachan, has accepted the responsibility of chairmanship of this important Committee of Scrutineers. His expertise and chairmanship will assure the continuance of the standard of excellence of this Committee.

 MEMBERS HONOURED

 It is with satisfaction that one notes a great number of our membership who have been honoured again this year by national, regional and local governments, agencies and organizations. My congratulations to all so recognized for their service and devotion. These awards bespeak the community awareness of our membership.

 A very special expression of congratulations must be extended to R.W. Bro. Wallace E. McLeod on his appointment as the Prestonian Lecturer of the United Grand Lodge of England for the year 1986.

 OBSERVATIONS

 I am surprised by the number of requests to have designs containing likenesses of our Masonic working tools imprinted upon T-shirts, caps, or other wearing apparel. These queries bring to mind two other areas of personal concern: first, is the frequency of seeing automobiles in a bad state of repair displaying a brilliant decal containing the square and compasses. My second concern is well expressed in this quotation from an article in the Virginia Masonic Herald.

 "How (can) an otherwise thoroughly nice human being get behind the wheel of an automobile and immediately become a bullying monster. A man who wouldn't think of crowding ahead of a little old lady on an elevator will often crowd her off the road to gain a few feet in a line of traffic. A woman, the soul of courtesy, will make a left turn from the right lane of traffic and then loudly berate the driver who collides with her.

 Suppose a non-Mason is driving in heavy traffic and a car passes and cuts sharply back into his lane, forcing him off the road, the last thing he sees before wrecking his car is the Masonic emblem or the emblem of a Masonic-related

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 organization. How does that driver then feel about Masonry or the men who wear or display the Masonic emblem."

 This article concludes by stating:

 "Be certain that your driving habits are such as to not reflect unfavorably on this most excellent Fraternity.'"

 Brethren, we know that our ancient operative brethren jealously guarded their working tools to aid them with the work of the day and to moralize upon during periods of contemplation and instruction. May we emulate these skilled craftsmen by enthusiastically embracing the moral lessons that each of these working tools signify. Can we have a concerted effort to remove Masonic emblems from vehicles that no longer reflect a positive and favourable image for our Fraternity?

 Unfortunately, imprinted designs cannot be removed from fabric except by destroying the garment. I am sure that you would not wish that various Masonic emblems be emblazoned upon tattered, soiled, or badly abused articles of clothing.

 REFLECTIONS

 Words cannot adequately express my appreciation for the honour that you. the membership of this Grand Lodge, have bestowed upon me by being elected your sixty-first Grand Master. The past two years have been filled with challenges, demands, and responsibilities. This has been a most pleasant and rewarding experience for me, and I hope that my stewardship has met with your approbation.

 May I express my thanks to all who have assisted me in discharging my duties.

 To the Past Grand Masters, a sincere thank you for your ready help and assistance at all times.

 To the President and Members of the Board of General Purposes, and particularly the Chairmen of the Committees, a special word of appreciation.

 The District Deputy Grand Masters have continued the essential liaison between the Grand Master and the lodges in the individual districts. I am truly grateful for the service and dedication of these personal representatives of the Grand Master tendered to their respective districts during each of the past two years.

 I am more than happy with the assistance given to Freemasonry by the Appointed Officers of Grand Lodge. I trust you and all Past Grand Lodge Officers will continue in the years ahead to keep working for the betterment of our Order.

 A very special thanks to our Grand Treasurer, M.W. Bro. James N. Allan, and to our Grand Secretary, M.W. Bro. Robert E. Davies, and the competent and dedicated personnel in the Grand Lodge Office. The courteous manner of "getting the job done, and done well" will always be remembered and appreciated.

 In similar fashion, our Custodian of the Work has laboured to effectively address the many facets of our ritual and related matters. All of these endeavours are greatly appreciated.

 To the Worshipful Masters and Officers of the constituent lodges, may I acknowledge the encouragement and support given to your Grand Master, as well as your willingness to accept the challenge of keeping the standards high in your respective lodges.

 Time nor space would permit me to express to all who have assisted me to make my tenure as your Grand Master such an unforgettable and satisfying experience — my sincere gratitude.

 Now, my brethren, may I wish for you and your families a refreshing and pleasant summer, and may we return to our constituent lodges with resolution and determination and dedication.

 Sincerely and fraternally,

 RONALD E. GROSHAW,

 Grand Master.

 APPENDIX 1 DISTRICT RECEPTIONS AND ANNIVERSARY CELEBRATIONS

 1984

 September 21—St. Lawrence District Reception, Brockville

 September 29—Maple Leaf Lodge No. 119, 125th Anniversary, Bath

 October 10—Spry Lodge No. 406 Centennial, Cambray

 October 19—Springfield Lodge No. 259 Centennial, Springfield

 October 24—North Huron District Reception, Brussels

 October 26—St. Thomas District Reception and Warren Lodge No. 120,

 125th Anniversary, Fingal November 2—Algoma District Reception, Thunder Bay November 3—Western District Reception, Fort Frances

 1985

 January 26—Ottawa 1 & 2 Districts Reception, Ottawa

 January 31—Windsor District Reception, Windsor

 March 8—Muskoka-Parry Sound District Reception, Huntsville

 March 9—Peterborough District Reception, Peterborough

 March 15—Rising Sun Lodge No. 129, 125th Anniversary, Aurora

 March 27—7 Toronto Districts Reception, Toronto

 March 29—London Districts Reception, London

 March 30—Chatham District Reception, Wallaceburg

 April 11—Niagara A & B Districts Reception, Thorold

 \pril 12—Ontario District Reception, Port Hope

 April i3_Murray Lodge No. 408 Centennial, Beaverton

 \pril 29—Grey District Reception, Arthur

 May 4—Union Lodge No. 118, 125th Anniversary, Schomberg

 May 29—Bruce District Reception and St. Lawrence Lodge No. 131

 125th Anniversary, Southampton \l av 30—Zeta Lodge No. 410 Centennial, Toronto June 26—Richardson Lodge No. 136, 125th Anniversary, Stouffville Julv 12—Pembroke Lodge No. 128, 125th Anniversary, Pembroke

 APPENDIX 2

 VISITATIONS TO OTHER JURISDICTIONS 1984

 October 4-6—Grand Lodge of Illinois—Grand Master October 7-9—Grand Lodge of West Virginia—Grand Master November 19-21—Grand Lodge of Maryland—Grand Master December 4-6—Grand Lodge of Pennsylvania—Grand Master December 18-20—Grand Lodge of District of Columbia—Grand Master

 1985

 February 11-13—Grand Lodge of Virginia—Grand Master April 2-4—Grand Lodge of Connecticut—Grand Master April 15-17—Grand Lodge of North Carolina—Grand Master

 and Grand Secretary April 24-26—Grand Lodge of South Carolina—Grand Master May 6-8—Grand Lodge of New York—Grand Master May 6-8—Grand Lodge of Maine—Deputy Grand Master May 20-22—Grand Lodge of Indiana—Grand Master May 28-29—Grand Lodge of Michigan—Grand Master

 and Grand Secretary June 5-6—Grand Lodge of Quebec—Grand Master June 14-15—Grand Lodge of Alberta—Grand Master June 16-18—Grand Lodge of Manitoba—Grand Master June 20-22—Grand Lodge of Saskatchewan—Grand Master

 APPENDIX 3 OTHER VISITATIONS 1984

 August 31-September 1—Banff Conference, Banff, Alberta September 17—Zetland Lodge No. 326—Canadian Night, Toronto

 September 25—Vaughan Lodge No. 54, Maple

 October 2—City of Toronto Luncheon with Her Majesty Queen Elizabeth II

 October 21—Divine Service of the 7 Toronto Districts

 October 27—Royal Order of Scotland, Hamilton

 November 9—Moore Sovereign Consistory. Hamilton

 November 21—Heritage Lodge No. 730 Installation. Cambridge

 November 24—Fall Meeting of the Board of General Purposes. Toronto

 December 6—Wellington Lodge No. 635 Installation. Toronto

 December 8—Temple Lodge No. 690 Ladies Night. Kitchener

 1985

 January 9—East Gate Lodge No. 693. Toronto

 January 14—Lodge of Perfection, Toronto

 January 26—Consecration of Edinburgh Lodge No. 736. Ottawa

 February 14—Astra Lodge No. 682, Toronto

 February 17-20—Conference of Grand Masters of North America,

 Myrtle Beach, South Carolina March 1—Canada Lodge No. 532, Toronto March 13—West Gate Lodge No. 734, Streetsville March 16—Potentates Ball, Rameses Temple, Toronto March 19—Divine Service Palestine Lodge and Toronto District 7

 Toronto March 20—Fellowship Night, Oshawa March 22-23—All Canada Conference, Winnipeg April 26-27—Grand Chapter of Royal Arch Masons. Hamilton May 16—Toronto Chapter Rose Croix, Toronto May 24—Doric Lodge No. 455 Ladies Night, Little Current May 25—Mimico Lodge No. 369 Ladies Night. Toronto June 1—Faithful Brethren Lodge No. 77 Ladies Night. Lindsay June 2—St. Pauls Anglican Church. Lindsay —

 (100th Anniversary of Cornerstone Laying by M.W. Bro. Hugh Murray) June 24—Hanover Lodge No. 432 Annual Steak Fry, Hanover June 25—Dedication of Lodge Room. Black Creek Pioneer Village July 2-6—Imperial Session A.A.O.N.M.S.. Atlanta. Georgia July 7-8—17th Northeast Conference of Grand Masters,

 West Lebanon, New Hampshire.

 APPOINTMENT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 At the conclusion of the Address it was moved by M.W. Bro. H. O. Polk, seconded by M.W. Bro. G. E. Turner, and carried: That a committee, composed of all the Past Grand Masters present, consider and report to Grand Lodge on the Grand Master's Address. The motion was put by the Deputy Grand Master.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE COMMITTEE ON DECEASED BRETHREN

 This Report was presented by R.W. Bro. W. A. Isbister, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Isbister, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 There is a tie that binds us close.

 In unity and love, A tie that binds us firmly trust

 The Architect above. Somewhere back of the sunset.

 Where loveliness never dies. They live in a Land of Glory,

 With the blue and gold of the skies.

 As we devote our minds to the memory of departed Brethren let us commit ourselves to the thoughts of Benjamin Franklin when he wrote, "The wages of the Mason are earned and paid in their dealings with one another." Let us pursue this service and include families, friends, and mankind in general. We shall remember our deceased Brethren then by serving and comforting the living.

 On behalf of the Committee on Deceased Brethren may I emphasize the prudence of prompt attention to the needs of the deceased Brother's family in whatever matter or manner may seem appropriate — discretion being always of the essence. A dutiful follow-up is Masonry at work.

 Well attended Memorial Services are being conducted at Funeral Homes wherein attention has obviously been placed on selection of participants, which has resulted in a dignified atmosphere for consolation. Individual lodges are continuing to conduct Memorial Services in memory of former Brethren. The practice of a long stemmed carnation being placed on the altar as each deceased Brother's name is remembered during Remembrance Services adds a special touch of caring.

 The passing of those we honour on such occasions has brought sorrow and loneliness to relatives and many Brethren; nor has that period ended. May our words of sincere sympathy assist in easing the loss they feel and may it comfort them in some measure to know that others care.

 As our late R.W. Bro. Willard Gordon expressed it: As some trees are evergreen

 And withereth not with winter's breath; So some memories survive,

 Unchanged—untouched by life or death. Time scatters not the golden leaves of memory;

 They fade not as the years depart But grow unceasingly in the gardens

 of the heart.

 TORONTO. ONTARIO. 1985

 33

 %\mt tablet f ages

 Are in«crtbtb anb fraitrnallg bebtcateb in ntejnorg of

 Our jSeparieh ^reiljmt

 M.W. BRO. EWART GLADSTONE DIXON

 Past Grand Master iHon.i - 1963

 Grand Secretary 1937 - 1971

 Grand Secretary Emeritus 1971 - 1984

 Born in Hamilton. Ontario. 1890

 Died December 22. 1984

 Initialed in Electric Lodge No. 495. Hamilton. 1912 Charter Member and First Worshipful Master of

 Hamilton Lodge No. 562. Hamilton. 1920 Charter Member of Meridian Lodge No. 687. Dundas.

 and an Honorary Member of 15 other lodges. Grand Representative - Grand Lodge of South Carolina

 R.W. BRO. A. MAURICE BECKSTEAD District Deputy Grand Master - 1966 Born in 1910

 Died January 19. 1985

 Initiated in Chesterville Lodge No. 320. Chesterville. 1952

 Worshipful Master - 1961

 RAN. BRO. FREDERICK WILLIAM BOWERY District Deputy Grand Master - 1972 Born in 1912 Died December 10. 1984

 Initiated in Doric Lodge No. 121. Brantford. 1953 Worshipful Master - 1962 Affiliated with Heritage Lodge No. 730. Cambridge. 1977

 R.W. BRO. WILLIAM EARL BRADT District Deputy Grand Master - 1946

 Born in Parkhill. Ontario. November 3. 1890

 Died December 24. 1984

 Initiated in Corinthian Lodge No. 330. London. 1927

 Worshipful Master - 1935

 Charter Member Ionic Lodge No. 716. London. 196?

 R.W. BRO. GEORGE ARCHIBALD BREMNER District Deputy Grand Master - 1975 Born in 1909 Died August 1984

 Initiated in Chukuni Lodge No. 660. Red Lake. 1955 Worshipful Master - 1963

 R.W. BRO. ARCHIBALD CAMERON District Deputy Grand Master - 1953

 Born Vaughan Township. Ontario. 1893 Died December 24. 1984

 Initiated in Vaughan Lodge No. 54. Maple. 1920 Worshipful Master - 1930 Charter Member Lodge of Fellowship No. 702. Richmond Hill. I960

 GRAND LODGE OF (KNADA ANNUAL COMMUNICATION

 R.W. BRO. FRANCIS GORDON CHANDLER Grand Senior Warden - 1948

 Born in 1902

 Died Januarj 22. 1985

 Initiated in Coronati Lodee No. 520. Markham, 1924

 Wor-hipful Master - 1940

 R.W. BRO. ALFRED WILLIAM COLE District Depntv Grand Master - 1943

 Born in 1893

 Died February 14. 1985

 Initiated in Beaches Lodge No. 473. Scarborough. 1914

 Affiliated with Oxford Lodee No. 76. Woodstock. 1916

 Worshipful Master - 1922

 R.W. BRO. CEPHAS DOHERTY District Deputy Grand Master - 1959

 Born in Beaverton. Ontario, 1892

 Died March 29. 1985

 Initiated in Murray Lodge No. 408. Beaverton. 1943

 Worshipful Master - 1953

 R.W. BRO. ALEXANDER DOWNIE District Deputy Grand Master - 1972

 Born in 1907

 Died April 27. 1985

 Initiated in Spruce Falls Lodee No. 648. Kaouskasing, 1928

 Worshipful Master - 1945

 R.W. BRO. PERCIVAL FRANK EGERTON District DeDutv Grand Master - 1949

 Born in 1892

 Died January 26, 1985

 Initiated in United Service Lodge No. 1428. England

 Affiliated with Victoria Lodge No. 474. Toronto, 1936

 Worshipful Master - 1944

 R.W. BRO. ARTHUR GORDON ELFORD District Deputy Grand Master - 1946

 Born in Hamilton. Ontario, June 17, 1898

 Died January 21, 1984

 Initiated in Corinthian Lodge No. 513. Hamilton. 1923

 Worshipful Master - 1936

 R.W. BRO. GEORGE GRUCHY District Deputy Grand Master - 1948

 Born in 1886

 Died August 4. 1984

 Initiated in Ionic Lodge No. 461. Rainy River. 1909

 Worshipful Master - f942

 R.W. BRO. ALPHEUS VERNON HAMMOND District Deputy Grand Master - 1961

 Born in St. Catharines. Ontario. 1900

 Died January 9. 1985

 Initiated in Adanac Lodge No. 614. St. Catharines. 1929

 Worshipful Master - 1939

 R.W. BRO. CHARLES HAMPTON, Jr. District Deputy Grand Master - 1968

 Born in 1913

 Died April 3. 1985

 Initiated in Risine Sun Lodge No. 85. Athens, 1941

 TORONTO. ONTARIO, 1985

 35

 I

 R.W. BRO. ERIC CROMPTON HORWOOD

 Past Grand Senior Warden (Hon.) - 1974

 Grand Steward - 1965

 Born in Toronto. Ontario. 1900

 Died October 22. 1984

 Initiated in Lake Shore Lodge No. 645. Etobicoke. 1929

 Worshipful Master - 1939

 Honorary Member of Lodges 524. 229. 501. 333

 Appointed Member of B. of G.P. - 1972 - 1977

 Honorary Member of B. of G.P. - 1977. 1984

 Grand Representative - Grand Lodge of Texas

 R.W. BRO. HENRY LIVINGSTONE JACKSON District Deputy Grand Master - 1964

 Born in Emily Township. Victoria County, Ontario. 1903 Died September 12. 1984

 Initiated in Lome Lodge No. 375. Omemee. 1942 Worshipful Master - 1960

 R.W. BRO. FRANK ARTHUR KNAPP District Deputy Grand Master - 1977

 Born in 1914

 Died November 7, 1984

 Initiated in Enelehart Lodge No. 534. Englehart, 1956

 Worshipful Master - 1963- 64

 R.W. BRO. EMERSON JAMES LACKEY District Deputy Grand Master - 1978

 Born in 1921

 Died January 19. 1985

 Initiated in Oakwood Lodge No. 553. Toronto. 1963

 Worshipful Master - 1974

 R.W. BRO. LAWRENCE WILFRED LATIMER District Deputy Grand Master - 1935

 Born in Edwards, Ontario, 1899

 Died September 15, 1984

 Initiated in Russell Lodge No. 479, Russell, 1929

 Worshipful Master - 1931

 R.W. BRO. WILLIAM RONALD LEACH District Deputy Grand Master - 1973

 Born in Pembroke. Ontario, 1928

 Died December 9. 1984

 Initiated in Atomic Lodge No. 686. Deep River. 1960

 Worshipful Master - 1968-69

 R.W. BRO.JOSEPH LESSER District Deputy Grand Master - 1948

 Born in 1894

 Died March 6. 1985

 Initiated in Espanola Lodge No. 527. Espanola, 1916

 Worshipful Master - 1944

 Charter Member Sudbury Lodge No. 658, Sudbury, 1947

 Affiliated with Bethel Lodge No. 699, Sudbury, 1973

 Affiliated with Algonquin Lodge No. 536. Sudbury. 1983

 R.W. BRO. CECIL McLEAN McINTYRE District Deputy Grand Master - 1937

 Born in Eganville. Ontario, 1896

 Died April 3. 1985

 Initiated in Bonnechere Lodge No. 433. Eganville. 1918

 Charter Member of Hornepavne Lodge No. 636. Hornepayne.

 Worshipful Master - 1933. 1934, 1941

 Affiliated with Burlington Lodge No. 165, Burlington, 1972

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 R.W. BRO. LEONARD S. MFJLER District Deputy Grand Master - 1977

 Born in 1906

 Died April 3. 1985

 Initiated in L\nden Lodge No. 505. Lynden. 1941

 Worshipful Master - 1947

 Affiliated with Heritage Lodge No. 730. Cambridge. 1978

 R.W. BRO. CHARLES WRIGHT NESS District Deputy Grand Master - 1968

 Born in Edinburgh. Scotland. February 2. 1917

 Died February 15, 1985

 Initiated in Caledonia Lodge No. 637, Toronto. 1948

 Worshipful Master - 1961

 Affiliated with St. Andrew's Lodge No. 16. Toronto. 1970

 R.W. BRO. WILLIAM OLIVER District Deputy Grand Master - 1967 Born in County Derrv. Northern Ireland. 1908 Died May 9. 1985

 Initiated in Eureka Lodge No. 283. Belleville. 1944 Worshipful Master - 1960

 R.W. BRO. BRLCE MURDOCH PEARCE District Deputy Grand Master - 1940 Born in 1901 Died August 10. 1984

 Initiated in Wilson Lodge No. 113. Waterford. 1922 Affiliated with Norfolk Lodge No. 10. Simcoe. 1922 Worshipful Master - 1939

 R.W. BRO. EARL I. Ql ERENGESSER District Deputy Grand Master - 1981

 Born in 1923

 Died July 31. 1984

 Initiated in Waterloo Lodge No. 539. Waterloo. 1967

 Worshipful Master - 1976

 R.W. BRO. CLIFFORD HAROLD RALPH District Deputy Grand Master - 1958

 Born North Augusta. Ontario. 1933

 Died December 24. 1984

 Initiated in Crystal Fountain Lodge No. 389. North Augusta. 1943

 Worshipful Master - 1946

 R.W. BRO. STANLEY RATFORD Grand Junior Warden - 1972

 Born in llford Essex. England. October 27. 1910

 Died May 16. 1985

 Initiated in Southwark Lodge No. 879. England. 1934

 Affiliated with Corinthian Lodge No. 513. Hamilton. 1955

 Worshipful Master - 1966

 R.W. BRO. GORDON P. R. RIDGEWELL District Deputy Grand Master - i956

 Born in 1918

 Died December 7. 1984

 Initiated in Temple Lodge No. 597. London. 1946

 Worshipful Master - 1952

 R.W. BRO. JOHN JAMES ROBINS District Deputy Grand Master - 1948

 Born in 1896

 Died October 16. 1984

 Initiated in Caledonian Lodge No. 249. Midland. 1923

 Worshipful Master - 1932

 TORONTO, ONTARIO. 1985

 37

 1924

 1946

 R.W. BRO. EARL W. STODDARD District Deputy Grand Master - 1939

 Born in 1900

 Died February 25. 1985

 Initiated in St. Alban's Lodge No. 514, Thornhil

 WorshipM Master - 1934

 Affiliated with Sunnylea Lodge No. 664, Etobicoke, 1966

 R.W. BRO. ALLAN HENRY STOLL District Deputy Grand Master - 1973

 Born in Grey County, Ontario, 1920

 Died March 1, 1985

 Initiated in Morning Star Lodge No. 309, Carlow, 1952

 Worshipful Master - 1963

 R.W. BRO. HAROLD THOMAS VODDEN District Deputy Grand Master - 1954

 Born in 1908

 Died Januarv 24, 1985

 Initiated in Blvth Lodge No. 303. Blyth, 1943

 Worshipful Master - 1948-49

 R.W. BRO. WILLIAM HAMILTON WELLS District Deputy Grand Master - 1973

 Born in 1909

 Died April 16. 1985

 Initiated in St. John's Lodge No. 82. Pans.

 Worshipful Master - 1957

 Affiliated with Heritage Lodge No. 730, Cambridge, 1977

 R.W. BRO. WILFRED T. J. WEST District Deputy Grand Master - 1967

 Born in 1902

 Died Mav 22. 1985

 Initiated in Scott Lodge No. 421. Grand Valley. 1944

 Worshipful Master - 1951

 R.W. BRO. EVERETT CARL WOOD District Deputy Grand Master - 1955

 Born in Wellington. Ontario. 1902

 Died August 5, 1984

 Initiated in Star-in-the-East Lodge No. 164, Wellington, 1925

 Affiliated with Eureka Lodge No. 283, Belleville, 1934

 Worshipful Master - 1947

 V.W. BRO. ALBERT JAMES BAWDEN Assistant Grand Director of Ceremonies - 1963

 Born in 1912

 Died April 15. 1985

 Initiated in Dalhousie Lodge No. 52, Ottawa, 1950

 Worshipful Master - 1956-57

 V.W. BRO. SAMUEL AUDLEY BINGHAM Grand Steward - 1963

 Born in Heddingham Castle, England, 1904

 Died January 29, 1985

 Initiated in Wellington Lodge No. 46, Chatham, 1938

 Worshipful Master - 1946

 V.W. BRO. ALEXANDER G. N. BRADSHAW Grand Director of Ceremonies - 1943

 Born in 1885

 Died June 5, 1984

 Initiated in Dalhousie Lodge No. 52. Ottawa, 1914

 Affiliated with Acacia Lodge No. 580, London, 1922

 Worshipful Master - 1927

 Affiliated with Tuscan Lodge No. 195, London, 1944

 Affiliated with Tuscan Lodge No. 437, Sarnia, 1945

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BKO. WALTER STANLEY COLLINS (.rand Steward - 1954

 Born in 1908

 Died December 12. 19X4

 Initiated'in York Lodge No. 156. Toronto, 1929

 Worshipful Master - 1949

 V.W. BRO. ROY NELSON CORUINGLEY

 Grand Steward - 1984 Born in Clarkson. Ontario. 1916 Died January 23. 1985

 Initiated in Zeredatha Lodge No. 220. Uxbridge. 1952 Worshipful Master - 1963

 V.W. BRO. WILLIAM FRANK DAMP Grand Steward - 1962

 Born in Toronto. Ontario, 1903

 Died September 14. 1984

 Initiated in St. George Lodge No 367, Toronto. 1925

 Worshipful Master - 1938

 V.W. BRO. JOHN WILLIAM DICKSON Grand Steward - 1973

 Born in Dundas. Ontario, 1910

 Died October 13. 1984

 Initiated in Valley Lodge No. 100. Dundas. 1946

 Worshipful Master - 1960

 V.W. BRO. RL'FL'S WILLIAM ELLISON Grand Steward - 1945

 Born in Tecumseh Township, Simcoe County, Ontario. 1904 Died September I. 1984

 Initiated in Huron-Bruce Lodge No. 611, Toronto, 1931 Worshipful Master - 1942

 V.W. BRO. ERNEST LLOYD FLEWELLING

 Grand Steward - 1972

 Born in 1912

 Died April 29. 1985

 Initiated in Prince Arthur Lodge No. 334, Arthur, 1954

 Worshipful Master - 1965

 V.W. BRO. ELDON KENNETH FOLRNIE

 Grand Steward - 1973 Born in 1902 Died November 6, 1984

 Initiated in St. Clair Lodge No. 425. Sombra. 1949 Worshipful Master - 1957

 V.W. BRO. FREDERICK HAROLD GRAHAM

 (irand Steward - 1951

 Born in North Gower. Ontario, 1896

 Died July 29. 1984

 Initiated in Corinthian Lodge No. 476. North Gower, 1918

 Worshipful Master - 1927

 V.W BRO. GEORGE WILFRED GREEN Usistant (irand Secretary - 1959

 Born in 1897

 Died August 28. 1984

 Initiated in Ashlar Lodge No. 564, Ottawa. 1923

 Worshipful Master - 1940

 TORONTO. ONTARIO. 1985

 34

 V.W. BRO. WILLIAM GORDON GRIFFITH Grand Steward - 1963

 Born in Killaloe. Ontario, 1900

 Died January 13. 1985

 Initiated in Bonnechere Lodge No. 433. Eganville, 1945

 Worshipful Master - 1960 and 1972

 V.W. BRO. ALBERT JOHN GRIGSBY

 Grand Steward - 1957

 Born in Toronto. Ontario, December 2, 1900

 Died December 14, 1984

 Initiated in Doric Lodge No. 424, Pickering, 1932

 Worshipful Master - 1943

 Charter Member of West Hill Lodge No. 670, Scarborough. 1952

 Worshipful Master - 1952, 1953. 1954

 V.W. BRO. JAMES ARTHUR HARRIS

 Grand Steward - 1975 Born in Ancaster, Ontario. 1921 Died May 7. 1985

 Initiated in Harmonv Lodge No. 57, Binbrook, 1942 Worshipful Master - 1952 & 1985

 V.W. BRO. HERBERT GEORGE HEARN Grand Standard Bearer - 1978 Born in Toronto. Ontario, 1911 Died February 12, 1985

 Initiated in Wellington Lodge No. 635, Toronto. 1953 Worshipful Master - 1964

 Charter Member Lodge of the Pillars No. 703. Weston, 1960 Worshipful Master - 1967

 V.W. BRO. HARRIS EARL HOBBS Grand Steward - 1978

 Born in Arnprior, Ontario. 1924

 Died April 21, 1985

 Initiated in Madawaska Lodge No. 196. Arnprior. 1946

 Worshipful Master - 1953-54

 V.W. BRO. ADAM KERR

 Grand Steward - 1978

 Born in Scotland, U.K.. 1900

 Died March 6, 1985

 Initiated in Windsor Lodge No. 403. Windsor, 1947

 Worshipful Master - 1962

 V.W. BRO. WILLIAM LOGAN LAW Grand Steward - 1974

 Born in Toronto. Ontario, 1893

 Died March 2, 1985

 Initiated in Cathedral Lodge No. 643, Toronto, 1930

 Worshipful Master - 1942

 V.W. BRO. IRA ALBERT LEE

 Grand Steward - 1964

 Born in 1896

 Died April 30. 1985

 Initiated in Wentworth Lodge No. 166, Stoney Creek, 1918

 Worshipful Master - 1940

 V.W. BRO. RONALD W. LENNOX Grand Steward - 1950

 Born in 1908

 Died Januarv 5, 1985

 Initiated in Fairbank Lodge No. 592, Toronto, 1939

 Worshipful Master - 1948

 [image: picture0]

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. ALBERT HENRN LO\FRIDGE Grand Steward - 1972

 Born in 1915

 Died September 7. 1984

 Initiated in West Hill Lodge No. 670. Scarborough. 1954

 Worshipful Master - 1963

 V.W. BRO. E. LAWRENCE McCOV Grand Steward - 1958 Born in 1899 Died February 5. 1985

 Initiated in Mount Zion Lodge No. 39. Brooklin. 1936 Worshipful Master - 1943 Affiliated with St. David's Lodge No. 302. St. Thomas. 1976

 V.W. BRO. WILLIAM SCOTT McKAV Grand Steward - 1969

 Born in 1900

 Died February 15. 1985

 Initiated in St. Thomas Lodge No. 44. St. Thomas. 1940

 Worshipful Master - 1947

 Affiliated with St. David's Lodge No. 302. St. Thomas. 1976

 \.W. BRO. JAMES E. MASTINE Grand Steward - 1959 Died September 16. 1984 Initiated in St. Francis Lodge No. 15. Quebec Charter Member Temple Lodge No. 666. Belleville. 1950 Worshipful Master - 1955

 \.W. BRO. WALTER MORLEY

 Grand Steward - 1950

 Born in 1897

 Died May 8. 1985

 Initiated in Burns Lodge No. 436. Hepworth. 1922

 Worshipful Master - 1930

 \.W. BRO. R. MARSHALL Ml'RPHV Grand Steward - 1961

 Born in North Cavuga Township. Ontario. 1901 Died September 5. 1984

 Initiated in St. John's Lodge No. 35, Cayuga. 1930 Worshipful Master - 1938

 V.W. BRO. JOSEPH NEILL Grand Steward - 1980

 Born in Scotland. 1903

 Died September 14. 1984

 Initiated in St. Andrew's Lodge No. 593. Hamilton. 1926

 Worshipful Master - 1947

 V.W. BRO. FRANCIS H. B. ROBINSON Grand Senior Deacon - 1963 Born in 1901 Died October 15. 1984

 Initiated in St. John's Lodge No. 209a. London. 1927 Worshipful Master - 1945

 V.W. BRO. HORRELL SANDERSON Grand Steward - 1955 Born in 1899 Died April 24. 1985

 Initiated in Bedford Lodge No. 638. Toronto. 1932 Worshipful Master - 1943

 TORONTO. ONTARIO. 1985

 41

 V.W.BRO. JAMES R.SCOTT Grand Sword Bearer - 1979 Born in 1912 Died October 11. 1984

 Initiated in Adoniram Lodge No. 573, Niagara Falls. 1945 Affiliated with Waverley Lodge No. 361. Guelph. 1947 Worshipful Master - 1964

 V.W. BRO. CLARK JOSEPH SHEPPARD Grand Steward - 1953

 Born in Smiths Falls. Ontario. 1907

 Died Julv 27. 1984

 Initiated in St. Francis Lodge No. 24. Smiths Falls. 1936

 Worshipful Master - 1947

 Affiliated with Otter Lodge No. 504. Lombardy, 1957

 V.W. BRO. WILLIAM RICHARD SMITH Grand Steward - 1977

 Born in 1908

 Died February 2. 1985

 Initiated in Waterloo Lodge No. 539. Waterloo. 1944

 Worshipful Master - 1953

 Affiliated with Brotherhood Lodge No. 723. Waterloo. 1972

 V.W. BRO. ARTHl'R STEVENSON Grand Steward - 1962

 Born in 1928

 Died September 13. 1984

 Initiated in St. John's Lodge No. 40. Hamilton. 1952

 Worshipful Master - 1944

 V.W. BRO. RALPH AUBREY VOLLANS Grand Steward - 1976

 Born in Ontario. March 21. 1909

 Died October 21. 1984

 Initiated in Border Cities Lodge No. 554. Windsor. 1947

 Worshipful Master - 1957

 BRO. HARRY VICTOR WATSON Grand Steward - 1961 Born in Fordham, England. 1900 Died September 26, 1984

 Initiated in Zeredatha Lodge No. 220. Uxbndge, 1921 Worshipful Master - 1940

 V.W. BRO. CLARENCE H. WATT Grand Steward - 1967

 Born in 1906

 Died January 6. 1985

 Initiated in Central Lodge No. 402. Essex, 1954

 Worshipful Master - 1963

 V.W. BRO. WILLIAM DONALD WETHER AL Grand Steward - 1969

 Born in Brock Township. Ontario. July 4, 1904 Died October 26, 1984

 Initiated in Brock Lodge No. 354, Cannington. 1937 Worshipful Master - 1942

 V.W. BRO. FRANK G. WICKENS Grand Steward - 1981

 Born in Aldershot. Ontario. 1909

 Died September 14. 1984

 Initiated in Burlington Lodge No. 165. Burlington. 1943

 Worshipful Master - 1957

 [image: picture1]

 WILLIAM MERCER WILSON MEDAL HOLDERS

 BRO. ERNEST CLAUD PRICE

 Born in East Hamilton. London. England, November 2, 1895 Died January 4. 1985

 Initiated in Keystone Lodge No. 412. Sault Ste. Marie, 1942 Received medal in 1973

 BRO. CORDON ALEXANDER SPENCE

 Born in 1891

 Died March 21, 1985

 Initiated in Cobden Lodge No. 459, Cobden, 1926

 Received medal in 1975

 BRO. JOHN EDWARD TAYLOR

 Born in 1901

 Died November 12, 1984

 Initiated in St. John's Lodge No. 40, Hamilton. 1934

 Affiliated with Ionic Lodge No. 25, Toronto, 1941

 Affiliated with Espanola Lodge No. 527, Espanola. 1977

 Received medal in 1977

 R.W. BRO. WALTER HIBBINS District Deputy (.rand Master - 1970

 Born in Toronto, Ontario. February 1917

 Died June 12, 1985

 Initiated in Parkdale Lodge No. 510, Etobicoke, 1944

 Worshipful Master - 1953

 Affiliated with Fidelity Lodge No. 428, Port Perry, 1984

 R.W. BRO. ARTHUR CLARENCE MOORE District Deputy Grand Master - 1971

 Born in 1903

 Died September 25, 1984

 Initiated in Dufferin Lodge No. 338, Wellandport, 1939

 Worshipful Master - 1934 & 1935

 Affiliated with St. David's Lodge No. 302, St. Thomas, 1941.

 R.W. BRO. JAMES ALEXANDER NEILANS District Deputy Grand Master - 1939

 Born in 1906

 Died June 27. 1985

 Initiated in Hullett Lodge No. 568, Londesboro, 1927

 Worshipful Master - 1933

 V.W. BRO. RONALD WILLIAM AGG Grand Steward - 1962

 Born in 1915

 Died July 1. 1985

 Initiated in Composite Lodge No. 30, Whitby, 1940

 Worshipful Master - 1954

 Charter Member David T. Campbell Lodge No. 706, Whitby, 1962

 Worshipful Master - 1962 - 63

 V.W. BRO. JAMES JUDSON DOIDGE Grand Steward - 1978

 Born in 1924

 Died June 16, 1985

 Initiated in Percy Lodge No. 161, Warkworth, 1950

 Worshipful Master - 1955-56

 TORONTO. ONTARIO. 1985

 43

 V.W. BRO. ARTHUR FREDERICK McARTHLR Grand Steward - 1978

 Born in Collingwood. Ontario. 1927

 Died June 21, 1985

 Initiated in Manito Lodge No. 90, Collingwood. 1963

 Worshipful Master - 1976

 V.W. BRO. FORBES HIAL McINNIS Grand Steward - 1978 Born in Sunderland. Ontario. 1898 Died Julv 4. 1985

 Initiated in King Edward Lodge No. 464, Sunderland. 1945 Worshipful Master - 1955-56

 V.W. BRO. DLNCAN KEITH McLEAN Grand Steward - 1962

 Born in 1921

 Died Januarv 18. 1985

 Initiated in Warren Lodge No. 120. Fingal. 1942

 Worshipful Master - 1949

 V.W. BRO. LEONARD MLRRELL Grand Steward - 1981

 Born in England. 1915

 Died June 29. 1985

 Initiated in Erie Lodge No. 149. Port Dover. 1958

 Worshipful Master - 1968

 \.\\. BRO. LYMAN METCALF NICHOLLS Grand Steward - 1969 Born in 1900 Died Mav 13. 1985

 Initiated in Zeredatha Lodge No. 220. Uxbndge. 1922 Worshipful Master - 1936

 V.W. BRO. VERMONT POW Grand Steward - 1940 Born in 1902 Died January 7. 1985

 Initiated in Warren Lodge No. 120, Fingal, 1925 Worshipful Master - 1932

 \ W. BRO. OSWALD ENN1S ROTHWELL

 Grand Steward - 1967 Born in 1915 Died June 23. 1985 Initiated in Evergreen Lodge No. Worshipful Master - 1948

 V.W. BRO. GEORGE ALFRED SHIELDS Assistant Grand Chaplain - 1959

 Born in 1901

 Died May 28, 1985 ,

 Initiated in Oak Branch Lodge No. 261, Innerkip. 1928

 Worshipful Master - 1952

 Affiliated with Prince of Wales Lodge No. 171. Iona Station, 1970

 V.W. BRO. ROBERT MOORE STANTON Grand Steward - 1944

 Born in Toronto. Ontario. 1894

 Died July 7. 1985

 Initiated'in The Builders Lodge No. 177. Ottawa, 1917

 Worshipful Master - 1926 *-.

 Charter Member Sidney Albert Luke Lodge No. 558, Ottawa, 1919

 209. Lanark. 1943

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Brethren, our Grand Chaplain, R.W. Bro. Thomas F. Wickett will now conduct the Remembrance Service.

 Memorial Service

 Opening Invocation:

 Almighty and Eternal God, the Great Architect of the Universe, Ruler of all creation, the Omnipotent and Almighty One: we praise and worship Your name as we gather together in this great assembly. Today we remember those brethren who have been elevated into the mansions of Eternity. Help us in this hour to reflect upon our own mortality, that we may walk in Your ways and someday stand before Your mighty throne, to join with those who have gone before. We pray this in Your Glorious Name. Amen.

 Responsive Reading: Psalm 84 Longing for God's House

 Grand Chaplain: How I love Your Temple, Almighty God!

 The Brethren: How I want to be there! I long for the courts of the Lord's Temple. With my whole being I sing with joy to the living God.

 Grand Chaplain: Even the sparrows have built a nest, and the swallows have their own home; they keep their young near Your altars, Lord Almighty, my king and my God.

 The Brethren: How happy are those who live in Your Temple, always singing praise to You!

 Grand Chaplain: How happy are those whose strength comes from You, who are eager to make the pilgrimage to Mount Zion.

 The Brethren: As they pass through the dry valley it becomes a place of springs; the early rain fills it with pools.

 Grand (haplain: They grow stronger as they go; they will see the God of gods on Zion!

 TORONTO. ONTARIO. 1985

 45

 The Brethren: Hear my prayer. Lord God Almighty; listen God of Jacob!

 Grand Chaplain: Bless our king, God, the king you ha\e chosen!

 The Brethren: One day spent in Your Temple is better than a thousand anywhere else: I would rather stand at the gate of the house of my God than live in the homes of the wicked.

 Grand Chaplain: The Lord is our protector and glorious king, blessing us with kindness and honor. He does not refuse any good thing to those who do what is right.

 The Brethren: Happy are those who trust in You, Almighty God! Hymn: "O God our Help in Ages Past" (tune - St. Anne)

 1. O God, our help in ages past. 2. Under the shadow of Thy throne our hope for years to come. Thy saints have dwelt secure:

 Our shelter from the stormy blast. Sufficient is Thine arm alone.

 And our eternal home: And our defence is sure.

 3. Before the hills in order stood. Or earth received her frame. From everlasting Thou art God. To endless years the same.

 5. Time like an ever-rolling stream Bears all its sons away; They fly forgotten, as a dream Dies at the opening day.

 4. A thousand ages in Thy sight Are like an evening gone. Short as the watch that ends the night Before the rising sun.

 6. O God. our help in ages past. Our hope for years to come. Be Thou our guard while troubles last. And our eternal home.

 The Meditation: "Pass The Torch" — Grand Chaplain —

 R.W. Bro. Rev. Thomas Wickett. H\mn: "Faith of Our Fathers"

 1. Faith of our fathers! living still

 In spite of dungeon, fire, and sword: O how our hearts beat high with joy Whene'er we hear that glorious word! Faith of our fathers, holy faith. We will be true to thee till death.

 2. Faith of our fathers! God's great power Shall soon all nations win for thee:

 And through the truth that comes from God Mankind shall then be truly free. Faith of our fathers, holy faith. We will be true to thee till death.

 3. Faith of our fathers! we will love Both friend and foe in all our strife. And preach thee too. as love knows how. By kindly words and virtuous life.

 Faith of our fathers, holy faith. We will be true to thee till death.

 The (losing Prayer:

 Our Gracious Heavenly Father, we give thanks to You for all of the blessings of this life, for birth, for growth, for love, for food, for safety and for all of Your great

 gifts-Today as we remember our departed brethren, we thank You for their lives which touched us in such a wonderful way. We recall their laughter, their hopes, their dreams and their devotion to this our great Masonic Craft. We pray today that You will bless them in that place not made with human hands but eternal in the heavens, and that You in Your glory will grant unto them their just reward in Eternity.

 Lord help us who remain, to carry the torch that they have passed to us. that you may be honoured in all of our lives and in all of our Masonic undertakings.

 Now may the Lord who reigns in the heavens keep each of you this day and forever more. So mote it be.

 All of which is respectfully submitted on behalf of the Committee on Deceased Brethren.

 W. A. ISBISTER,

 Chairman.

 RECEPTION OF GRAND REPRESENTATIVES

 As the Grand Secretary called the roll of Grand Representatives of other Grand Lodges those who were present stood up and were welcomed by the Grand Master. Grand Honours were given under the direction of the Grand Director of Ceremonies.

 AUDITORS' REPORT

 To the Most Worshipful the Grand Master,

 Officers and Members of Grand Lodge A.F. & A.M. of Canada In the Province of Ontario-

 Most Worshipful Sir and Brethren:

 We have examined the summary of resources arising from cash transactions of Grand Lodge A.F. & A.M. of Canada In the Province of Ontario as at April 30, 1985 and the related statements of receipts and disbursements for the year then ended. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such test and other procedures as we considered necessary In the circumstances.

 The Grand Lodge's policy is to prepare Its financial statements on the basis of cash receipts and disbursements; consequently, certain revenues and the related assets are recognized when received rather than when earned, and certain expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying financial statements are not Intended to present financial position and results of operations in conformity with generally accepted accounting principles.

 In our opinion the financial statements present fairly the summary of resources arising from cash transactions of the Grand Lodge A.F. 6 A.M. of Canada in the Province of Ontario as at April 30. 1985 and Its receipts and disbursements for the year then ended in accordance with the accounting principles stated above applied on a basis consistent with that of the preceding year.

 =2^-o-~-*- A^-yy^n^C

 Chartered Accountants. Hamilton, Ontario, May 13, 1985.

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Auditor's Report was accepted.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND TREASURERS REPORT

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

 Most Worshipful Sir and Brethren:

 When I was Treasurer of our Province. I looked forward to the presentation of my Budget with a great deal of pleasure and satisfaction. The reason for my jubilance was when the bottom line set out the result of our financial operations for the year they were always more favourable than anticipated. I am happy today to stand before you in a similar situation.

 We are not involved in deficit financing. On the contrary, we are able to report a substantial surplus. I am sure we all feel good about this state of our finances.

 I wish to repeat a paragraph in my report to Grand Lodge last year, which sets out the reasons I am able to present such a favourable report: Several of our Brethren deserve commendation for the sound financial condition of our affairs we are delighted to report. Our Grand Master set a good example by keeping within his Budget, as did the Chairmen of the various Committees. I wish, however, to make special mention of the contribution of the Grand Secretary to the excellence of our financial statement. His experience in the business world before assuming his present position influenced him to favour good financial statements and to do what was necessary to produce such a result.

 The statement in my report of last year, that we could look forward to the redemption of some of the Masonic Holdings 6% Bonds during this fiscal year was a little too optimistic. The cost of renovations to meet the needs of our new tenants, together with some necessary repairs to our building, were greater than expected. This delayed the resumption of redemption of the Bonds to the 1986-87 year.

 I am indeed pleased to report that our cash resources, including investments, now amount to almost 2 1 /: million dollars.

 I should like to draw your attention to two items which will be extremely beneficial in the financing of Grand Lodge affairs in future years. The first is the increase in the investments held by the Memorial Fund of $27,436 during this fiscal year. These funds now total $764,991. It is anticipated that the income from these capital funds will provide sufficient revenue to meet the needs of the Committee on Benevolence.

 The second item is the continuing growth of the Commutation Fund which now amounts to $262,913, an increase of $23,080 over last year's figures. As mentioned in last year's report, we look forward to the establishment of a fund, the income from which will equal the payment of

 Grand Lodge dues that would have been made by the Brethren whose dues are commuted.

 I wish to again record the grateful thanks of Grand Lodge for bequests to the Memorial Fund made by deceased Brethren. Income from investments held in that fund amounted to $80,064, an increase of $7,690 over last year.

 Again, I wish to record my thanks to the Grand Secretary and his staff for their co-operation and assistance in facilitating the work of the Grand Treasurer; likewise to the Chairman of the Committee on Audit and Finance for his co-operation and advice on financial matters.

 I wish, also, to record my appreciation of the service rendered by our Auditors, Doane Raymond, in the preparation of the Annual Statement for presentation to Grand Lodge. The statement sets out our financial operations during the year and the state of our finances at year end. I recommend careful perusal of this information by the Brethren.

 Respectfully and fraternally submitted.

 JAMES N. ALLAN,

 Grand Treasurer.

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the report was received and adopted.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

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

 SUMMARY OF RESOURCES

 APRIL 30, 1985

 Market Value 1985 1984 1985 1984

 General Fund

 Cash $ 176,089 $ 154,694

 Investments - at cost

 Marketable (page 10) $980,803 $848,780 Masonic Holdings (page 10)

 Commutation Fund Cash Investments - at cost (page 11) $235,590 $193,946

 Memorial Fund

 Capital account Cash

 Investments - at cost $753,984 $663,120 (page 12)

 Income account Cash

 Special Retirement Fund (note 2) Cash Investments - at cost (page 8) $ 7,744 $ 6,956

 Special Equipment Reserve Cash

 Grand total

 TORONTO. ONTARIO. 1985

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE 0? ONTARIO

 GENERAL FUND OPERATIONS

 YEAR ENDED APRIL 30. 1985

 1985

 1984

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

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

 GENERAL FUND

 SCHEDULE OF DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 1985

 1984

 Salaries and employees' benefits

 Special allowances

 Equipment reserve fund

 Rent

 Office expenses

 Furniture and equipment

 Travelling expenses

 Grand Secretary

 Supervisor of Benevolence Custodian fees Insurance Professional fees Library

 Rental

 General expense Grand Master's expenses Warrants

 Deputy Grand Master's expenses Grand Chaplain - honorarium Representative to other Grand Lodges Custodian of the Work Conference fees

 Conference of Canadian Grand Lodges Committee expenses Grand Lodge Bulletin Honorary presentations Review of Fraternal correspondence Grand Lodge meeting expenses

 Printing fraternal reviews

 Printing preliminary reports

 Printing proceedings

 General expenses

 Advance re 1985 meeting Masonic "Relief" Association. U.S.A. - Canada Transfer to Memorial Fund Miscellaneous

 Printing of classified materials for resale Testimonial to retiring Grand Master

 TORONTO. ONTARIO. 1985

 53

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

 RECEIPTS AND DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 1985

 1984

 Receipts

 Investment Income (page 11) Commutation fees

 $ 26,564 $ 24,416 30,080 25,485

 56,644

 49,901

 Disbursements

 Transfer to General Fund Purchase of Investments

 Net receipts for the year

 Cash balance, beginning of year

 Cash balance, end of year

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

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

 CAPITAL ACCOUNT

 RECEIPTS AND DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 1985

 1984

 Receipts

 Bequests and donations

 Donations from lodges, etc. Disposition of investments (page 13)

 $ 34,040 $ 1,225

 42,000 76,000

 76,040

 77,225

 Disbursements

 Investments purchased

 68,830

 80,000

 Net receipts (disbursements) for the year Cash balance, beginning of year Cash balance, end of year

 7,210 (2,775) 546 3,321

 $ 7,756 $ 546

 TORONTO. ONTARIO, 1985

 55

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

 INCOME ACCOUNT

 RECEIPTS AND DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 1985

 1984

 Receipts

 Transfers from General Fund Income on investments (page 12)

 $ - $ 1,200 80,064 72,374

 80,064 73,574

 Disbursements

 Benevolent grants

 60,596 60,004

 Net receipts for the year

 Cash balance, beginning of year

 Cash balance, end of year

 19,468 13,570 20,883 7,313

 $ 40,351 $ 20,883

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

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

 SPECIAL RETIREMENT FUND (NOTE 2)

 RECEIPTS AND DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 INVESTMENTS AT COST

 1985

 1984

 Receipts

 Interest Income - bank accounts Income on Investments (below)

 Disbursements

 Transfer to General Fund

 $ 2,128 $ 1,765 945 945

 563

 3,073 2,710

 751

 Net receipts for the year

 Cash balance, beginning of year

 Cash balance, end of year

 1,959 26,946 24,987

 29,456 26,946

 Government of Canada

 13.51 due December 1, 1999 (par 7,000)

 Grand Total

 7,070 7,070

 $ 36,526 $ 34,016

 TORONTO. ONTARIO, 1985

 57

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

 EQUIPMENT RESERVE FUND

 RECEIPTS AND DISBURSEMENTS

 YEAR ENDED APRIL 30, 1985

 1985

 1984

 Receipts

 Transfer from General Fund Interest income

 $ 5,000 $ 7,000 1,125 485

 6,125

 7,485

 Net receipts for the year

 Cash balance, beginning of year

 Cash balance, end of year

 6,125 7,485 14,485 7,000

 $ 20,610 $ 14,485

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 O <** © O •

 o o

 <A O

 • 3

 |2

 o *

 £2

 88

 O CM f> Q I lA CM sO O (

 GO 0> — <T <

 ©OmriOfMOOOri

 h ,© *n o ■-• ■

 . 00 ~- — H .- — HI

 <I O cm r- sO

 S*ncMOCMOtr«oo< fN— *A _ O <-- O O »

 - - O — CO 00 c> -- <

 ■» -HNNW -IT ^ h flOO

 o *o

 O CO -« O CI

 i O O O O O O I

 :cg

 i o * O O r- ~* r- to <* 0i o <*l "*>

 O r*. ia ■* c* <

 o o o

 i

 OOQOOOQQOOOOO

 ©pooooooooooo

 ooooooooooooo

 O — IA O O »A I

 I O O O O '

 O O QOOOQOPO' OOOQOQOOOO' OOOSoOOOOO'

 28:

 O «> O O O i

 88

 o o

 58

 OH ©> O C*

 _- — <y. — so

 0> O O (M

 - ■-«• o ie »a ©\

 .u-i -h - C* c* C* o> . O **> iA ,

 22

 22<

 C "

 J! 5.

 0 b w A

 r- I- ~ "t-l ■

 o* o" ml

 3 1

 IHH «- -I a

 * Si ja^J^^S ,3£S2 2^< &

 aa

 i 1 *

 r*.p»»0«AcM*AOtAr^r. r- rx. f* ot«nc^^HC7*0<»*HCMHHH

 ,-OlA<MO«At*v<MP*«

 o«httgocoo>oc>i

 — CM O O CO

 cr o -- o o>

 o o

 sO X>

 o o o o o

 U U I l u

 o *S o 5 o

 o o o o o

 c c c c c

 o o o o o

 SS

 o o o

 www

 e e b

 o o o

 U t- l-

 O O O

 H H H

 c a c

 .8.8.

 o o

 - — — -* — O

 I* to to hi M

 w 0 O O

 O 0 O rH

 to u u -^ >, >. ^

 ^ T3 *0 ■ W W W

 ► >>. S •< x <j

 XXX C -H -H rt

 • ■ •

 o o o <w p. d. a

 •S 5

 u t. • m « • ■ x o o o o

 « T3 -d w ■ •

 co a a

 Isa

 a e

 0 o

 TORONTO. ONTARIO. 1985

 59

 iOOirtO«"lJn©r-. lOr^f-O^roQt*") 1

 O O CO O O r- O irt h r» O © eo r*

 \04int004 1

 n £ £ £ m o ^

 «T -* » -» O W|

 O * g

 <NIO©C0d'*T©©«*»©©

 c* m r*- ■# r- ci ~* "i* c t^

 m -n o o © ■« »n £ J* *"

 .n ** *«r cm *o «"» *■» ** ° ©

 in r>» .-*■•*© r •«? oo ■* 0*

 m* M CO

 coooooOtnptA^or.

 (Oirt'JgOONONN'*^ O*OC*OP*>0*OOCP>OO

 -T —* ia in V V o © -» coo

 . <n c a o o <

 | r» O S O O >

 i N»»4 O

 SOOOOOQOQOO ooooooooop ooooooooooo

 :8888

 i o o o o

 o> 00 -i

 • » ^ «y in c •■«

 X - X _. 3 ~ 3 X X

 O « O M Jj O O

 2 J 21 8 1 £ 1 £ S i

 — ao p* c* ^ o n

 ■ li ti

 k. u — • « ►, II

 xx - a « a

 o O >, (I 9 «

 u u rt es > c >

 u u 3 a o a o

 o o *> X SB i z

 r*©m*n©e*r«»©fM©r-<*>*n.*o^©c?iao©©-arc<

 aaaaaaaaaaa eeeececeecc

 OOOOOOOOOOO

 ccececcecce

 1 1 i \ § i i 1111

 >>>>>>>>>>>

 iu(Sooooooooo

 ii

 « «

 11

 CU t-a 0 O -K -a O O O

 U hi U -- *■ u u

 ■o -a w *■» "O "O ■©

 >* >» u o >»>*>»

 b a « « a B- do

 O OUH OOO

 M <H —■ -H -^

 U U O 0 u U U

 • h < i •

 si fee

 ^ i

 § 3

 -i a

 8 *

 e w

 SS

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 :=;

 00ONNNO

 -* O *0 ^ CT» f- I

 SOOtAOOOrxO mo « *v © © n «*

 O 0> 9 9« On 9i 0> O OH

 in n k in r^ in o

 ft r^ oo r* oo * ©

 u-i os •£> 00 00 r* O

 O H « ■*-» 0> O

 lA N N CM CM

 O O O O O O O

 _§ss

 o o o o o o o

 o o

 o o

 o o

 o m

 m os

 oooooooo

 oooooooo oooooooo

 i O -« O O i

 sis

 * OH trv -* o o o oo

 00 —< <y« o o o o o

 Os >7 0> O N N N O

 — CN OS ^-. (N CM

 O »A OH OH • • *

 OS - - OS — - a>»^ ,-, -* -

 O". ^. H -. _<

 — & o

 EN .V X O i

 I X> X> 3 3 3 J=

 VHOOUl-l-O

 i-J-sOO^U-ta-O

 s*0 OH O O 00 00 r*.

 ON OH -^ Q O C^ OS ON

 OH a-4 Os O (N -^ h »

 • o* © o» on -© en •* m •oh oh

 4 H (*) H _«H O « O ^^i-(^ oh

 -H O

 2B J= * « 0 - B B 3 «H

 >> V y 3 U 3 41 « V & *4 |K

 Xh > U MC C > >> y > X I- -t

 TORONTO. ONTARIO. 1985

 61

 GRAND LODGE A.F. & A.M. OF CANADA IN THE PROVINCE OF ONTARIO SECURITIES REDEEMED AND SOLD

 YEAR ENDED APRIL 30, 1985

 General Fund

 Bonds

 Canadian National Railway 5.75Z January 1, 1985

 Hydro Electric Power Commission of Ontario 5.252 October 1, 1984

 Ontario Hydro

 13.25Z March 25, 1985

 Municipality of Metropolitan Toronto 5.25Z March 1, 1985

 Par Value

 Cost Proceeds (Loss) Income

 $ 18,000 - '3,995 $ 18,000 $ 4,005 $ 1,035

 50,000 49,550 50,000 450 1,313

 150,000 160,500 150,000 (10,500) 19,875

 25,000 24,531 25,000 469 1,312

 $243,000 $248,576 $243,000 $ 5,576 $ 23,535

 Memorial Fund

 Bonds

 Municipality of Metropolitan Toronto 5.5Z May 15, 1984 $ 24,000 $ 23,799 $ 24,000 $ 201 $ 660

 Municipality of Metropolitan Toronto 5.5Z March 1, 1985 18,000 17,595 18,000 405 945

 $ 42,000 $ 41,394 $ 42,000 $ 606 $ 1,605

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND LODGE A.F. I A.M. OF CANADA IN THE PROVINCE OF ONTARIO NOTES TO FINANCIAL STATEMENTS

 APRIL 30, 1985

 Accounting policy

 Investments in bonds are recorded at cost and generally are held to maturity. Discounts and premiums on acquisition are not amortized, but are maintained in cost with final gain or loss recorded on disposition. Discounts and premiums are summarized by maturity dates as they segregate into future April 30, fiscal year ends as follows:

 The Special Retirement Fund has been established (as budgeted) to set aside $25,000 capital and accumulate Income thereon in order to provide funds to be Invested at future retirement dates with the income then earned to augment retirement pensions for three long time employees. Capital and accumulated Income so invested will revert to the General Fund when each particular pension terminates.

 TORONTO. ONTARIO. 1985

 GRAND SECRETARY'S REPORT

 63

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

 Most Worshipful Sir and Brethren:

 It is my pleasure to present herewith the annual report for the year ended April 30. 1985. containing a recapitulation of membership and a summary of all the lapel buttons awarded during the year.

 MEMBERSHIP RECAPITULATION DECEMBER 31,1984

 Membership. December 31st, 1983 101,069

 Initiated 2,043

 Passed 1,729

 Raised 1.658

 Affiliated 737

 Reinstated 153

 104.002

 Deaths 2.512

 Resignations 1.117

 Suspensions 1.117

 Adjustments re: Membership Checks 2[6 4.962

 99.040

 LODGE RECAPITULATION JUNE 30,1985

 Total number of warranted lodges 649

 Lodges under dispensation _

 Total number of lodges 650

 BUTTONS AWARDED

 50's 292

 60's 204

 70's 9

 75's 1

 50's a Past Master 36

 60's a Past Master 2

 50's a P.D.D.G.M 0

 70 Years a Mason

 Bro. Percy L. Bonsall. Dentonia Lodge No. 651, Toronto. Bro. Paul E. Buss, Mountain Lodge No. 221, St. Catharines. R.W. Bro. Alfred W. Cole, Oxford Lodge No. 76, Woodstock. Bro. John W. Marshall, Preston Lodge No. 297, Cambridge. Bro. Robert A. Patterson, Stirling Lodge No. 69, Stirling.

 M GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 W Bro. Harold D. Thacker, Northern Light Lodge No. 93, Kincardine. W. Bro. Norman S. Caudwell, Zetland Lodge No. 326, Toronto. Bro. Joseph C. Dickson, Port Arthur Lodge No. 499, Thunder Bay. Bro. Bruce Fothergill, St. Mark's Lodge No. 94, Port Stanley.

 75 Year Award

 Bro. Thomas E. Robinson, St. Clair Lodge No. 135, Milton. 60 Years a Past Master

 W. Bro. William G. Lochead, Forest Lodge No. 263, Forest.

 W. Bro. Kenneth C. Vizzard, Xenophon Lodge No. 448, Wheatley.

 25 Year Buttons

 Many of the lodges have taken advantage of the availability of the newly-designed 25-year membership award button. To date nearly 10,000 have been distributed from your Grand Lodge Office.

 Semiannual returns have been received from 650 constituent lodges and the information contained therein has been entered in the books of Grand Lodge. Statistical information may be found in the audited statement presented by the Grand Treasurer and in other tables printed in the annual Proceedings of Grand Lodge.

 In concluding this report, I must proffer a 'thank you' to ali with whom it has been a pleasure to work, and especially to the lodge Secretaries for their co-operation and unselfish devotion to our Craft.

 Respectfully and fraternally submitted.

 Grand Secretary.

 On motion of the Deputy Grand Master, seconded by the Grand Secretary, the Report was received and adopted by Grand Lodge.

 REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

 The Reports of the 43 District Deputy Grand Masters were presented by the Grand Secretary and on motion of the Deputy Grand Master, seconded by the Grand Secretary, they were referred to the Board of General Purposes.

 COMMITTEE OF SCRUTINEERS

 The Grand Master appointed R.W. Bro. J. I. Carrick Chairman of the Committee of Scrutineers, to supervise and count the vote at the election of Grand Lodge officers, with power to name the members of the Committee.

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 M.W. Bro. B. B. Foster presented this Report and read the Foreword to the Reviews . The Deputy Grand Master then moved, seconded by M.W. Bro. Foster, that the Report be received.

 REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

 This Report was presented by M.W. Bro. E. W. Nancekivell. Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Nancekivell. it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 A request for recognition was received from the Grand Lodge of Gabon (in Africa) in April 1984. This Grand Lodge was consecrated by the Grand Loge Nationale Francaise on November 12. 1983. and its constitution is based on that of the Grand Lodge of England. It would appear that this newly formed Grand Lodge of Gabon is regular in every way and your Committee on Fraternal Relations recommends that the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario extend recognition to the Grand Lodge of Gabon.

 In the State of Rio de Janeiro (Brazil) there were two Grand Lodges, the Grand Lodge of the State of Rio de Janeiro, founded on March 30. 1944. and the Grand Lodge of Guanabara. In September 1982. the latter Grand Lodge (i.e. Guanabara) was merged into the former (Rio de Janeiro) so that now the Grand Lodge of the State of Rio de Janeiro has the only legitimate jurisdiction over the whole of the State of Rio de Janeiro. In August 1984. our Grand Lodge received a request for recognition from this Grand Lodge together with a statement of principles and a list of the other legitimate and regular Grand Lodges which already recognize it. Your Committee recommends that the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario extend recognition to the Grand Lodge of the State of Rio de Janeiro. Brazil.

 Respectfully and fraternally submitted.

 ERIC W. NANCEKIVELL.

 Chairman.

 GRAND LODGE OF CANADA ANNUAL COMMUNICA I ION

 REPORT OF THE COMMITTEE ON CONSTITUTION AND JURISPRUDENCE

 This Report was presented by M.W. Bro. W. L. Wright in two parts, and on motion, of the Deputy Grand Master, each part, together with the report in its entirety, was received and adopted.

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

 Most Worshipful Sir and Brethren:

 The Committee on Constitution and Jurisprudence begs leave to report as follows:

 PART I

 V.W. Bro. T. Richard Davies has given Notice of Motion as follows:

 Applications. Section 428 — be amended whereby the words "which shall be deemed to include an application for interim loan support" be inserted between the words "benevolence" and "must" in the first line of Section 428. whereupon the Section 428 would then read in full as follows:

 "Applications for benevolence which shall be deemed to include an application for interim loan support must be made through a lodge or a local Board of Relief and in no instance shall an application be accepted by Grand Lodge from an individual brother."

 And further that a new section be raised in the Rules Respecting Grants of Benevolence Part V as follows:

 Interim Loans. Section 445: "Wherever it is evident, to the Committee on Benevolence, in any application for benevolence, that the need for assistance is of an interim nature, and that due to the circumstances surrounding such application indicating that there will be some disposal of property or other future arrangements which will make an outright grant inappropriate, then in such circumstances, and at the discretion of the Committee, it may grant benevolence support in the form of an interest free loan. The Committee may, in its discretion, require an informal letter agreement, a promissory note, or other document to provide evidence of the intention that the proceeds of the benevolent support are to be ultimately repaid to the Committee."

 Passage of this motion would require that Section 445 and 446 be renumbered to 446 and 447 respectively.

 These amendments deal with allowing the Committee on Benevolence, where the circumstances warrant, in individual cases, to assist applicants for benevolent assistance, by grants of interest free interim loans.

 This procedure was examined by the Board of General Purposes who, after a thorough discussion and investigation, recommended such a measure be formalized by an amendment to our Constitution. Such an amendment has been prepared and

 •«j in the usual way. Your Committee notes no constitutional objection to this Nuucc of Motion.

 PART II

 R.W. Bro William H. Sproule has given Notice of Motion to amend the Constitution as follows:

 That Section 147 be deleted and the following substituted therefor —

 "147. The following bodies are regarded as being in amity with Grand Lodge and may be permitted the use of Craft Lodge rooms for their meetings and ceremonies.

 (a) The Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario and the Royal Arch Chapters.

 (b) The Supreme Council of the Thirty-third Degree of the Ancient and Accepted Scottish Rite of Freemasonry of Canada and the lodges, chapters. Consistories and The Royal Order of Scotland.

 (c) The Sovereign Great Priory of Canada and the preceptories and Knights of the York Cross of Honour.

 (d) The Grand Council of Royal and Select Masters of Ontario and the Councils and Royal Ark Mariner Lodges.

 (e) The Grand Imperial Conclave of Canada of the Red Cross of Constantine and the conclaves.

 (0 The Order of High Priesthood of Ontario.

 (g) York Rite Sovereign College of North America and the colleges.

 (h) The Imperial Council for North America of the Ancient Arabic Order of the Nobles of the Mystic Shrine and the Temples."

 That Section 150(a) be deleted and the following substituted therefor —

 "150(a). Any Masonic Temple Corporation or other Masonic body having the management or control of a Craft Lodge room may permit the use thereof for meetings and ceremonies to: (1) The Grand Chapter of Ontario; Order of the Eastern Star and the Chapters."

 Your Committee recommends a full and proper investigation of the entire matter and that this important matter be referred to the Board of General Purposes for full consideration at its 1985 Fall Meeting.

 Respectfully and fraternally submitted on behalf of the Committee.

 WILLIAM L. WRIGHT,

 Chairman.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE COMMITTEE ON WARRANTS

 This Report was presented by R.W. Bro. R. T. Runciman, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Runciman. it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Committee on Warrants I have pleasure in presenting our report to the 130th Annual Communication of Grand Lodge.

 One application for a Warrant has been received from Innisfil Lodge U.D., located at Stroud. The lodge has met all of the necessary requirements and your Committee therefore recommends that Innisfil Lodge be granted a Warrant, numbered 737 on the Register of this Grand Lodge and be assigned to Georgian District.

 We heartily congratulate all of the brethren on the formation of their new lodge and we wish them continued success in the future.

 Your Committee wishes to express to the Grand Secretary and his staff our thanks for their continued assistance.

 All of which is respectfully and fraternally submitted on behalf of the Committee.

 ROBERT T. RUNCIMAN,

 Chairman.

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 This Report was presented by R.W. Bro. W. R. Pellow, Chairman and on motion of the Deputy Grand Master, seconded by R.W. Bro. Pellow, it was received.

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

 Most Worshipful Sir and Brethren:

 It is a privilege to present this report to the 130th Annual Communication of Grand Lodge on behalf of the committee: M.W. Bros. Eric W. Nancekivell. Howard O. Polk; R.W. Bros. Frank J. Bruce. David C. Bradley, Edsel C. Steen with the undersigned as chairman.

 We have been fortunate to retain the services of our seven seasoned regional directors.

 R.W. Bro. Paul Curry (Toronto), V.W. Bro. Elmer Gutpell (Kitchener), V.W. Bro. Fraser Howes (Kingston). R.W. Bro. James Jackson (Kenora), R.W. Bro. Edsel Steen (Wallaceburg), R.W. Bro. Harold Waller (Sudbury), V.W. Bro. Harold Whitmore (Hamilton).

 Their input in co-ordinating district Masonic activities, piloting new ideas, distributing Masonic information and providing new concepts in education has assisted us immeasurably in maintaining a productive format.

 This Committee met formally, September 8, 1984, January 5, 1985 and April 13, 1985 in Toronto, Ontario. We gratefully acknowledge the generosity of Bro. H. A. Pellow for the use of his board rooms for all meetings. We rely on the minutes so faithfully recorded and dispatched by our secretary, R.W. Bro. Edsel Steen.

 The Chairman provided a progress report to the Grand Lodge Board of General Purposes, November 24, 1984. Topic: "Do We Act On Our Thinking." The report may be paraphrased to explain our commitment in Masonry, the philosophy "The past is held sacred, change is slow," Training the Trainers (Mentors Program) and a short paragraph on motivation and enthusiasm for Masons.

 Distribution of Masonic Information

 1. In collaboration with the Grand Lodge Chairman of Printing and Supplies, forty-three separate kits were packaged containing the Newsletter publication in various forms and Towards The Square. Applications for subscriptions to the Newsletter were included. These were mailed to the D.D.G.M.s for sale and distribution throughout the jurisdiction.

 2. V.W. Bro. E. J. Brown provided us with the material from the now discontinued and defunct study course programme. Eighty booklets were compiled from this material and distributed to various lodge libraries in the jurisdiction.

 3. Several letters relating to Masonic Education were channelled through the office of the Grand Secretary to this Committee. All were discussed in committee and proficiently answered.

 4. Many D.D.G.M.s and other interested Brethren requested information and resource material for Masonic information talks. Each request was fulfilled.

 5. An article was submitted to the Editor of the Grand Lodge Bulletin outlining our programmes and was printed in the March 1985 edition.

 6. A poster advertising and promoting the Correspondence Course was sent to every Masonic Lodge in Ontario.

 7. Smaller posters advertising and promoting The Newsletter and enrollment forms to the Correspondence Course were mailed to the 650 Lodge Secretaries for posting and distribution.

 8. Several D.D.G.M.s requested pamphlets on Dress Code and reprints on the Office of the D.D.G.M.

 9. At least six districts requested guidelines on conducting a Masonic Workshop and the Deacons' Programme.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 10. Several articles of correspondence were sent to the D.D.G.M.s, the District and Lodge Chairmen of Masonic Education and interested Masons.

 This committee has continued to promote its five-point programme in 1984-85. We have:

 1. The Correspondence Course

 2. The Newsletter

 3. Deacons' Programme

 4. Masonic Workshops

 5. The Grand Lodge Speakers' Programme

 The Correspondence Course

 The curriculum and the administration of the Correspondence Course operate under the guidance of this Grand Lodge Committee.

 The course is open to all Master Masons — 531 Masons are currently enrolled. It is designed in four phases and a certificate is presented after completing each phase. We noticed a sudden surge in applications after we produced our most recent advertising campaign.

 The course content is reported to be interesting and informative and we are cognizant that there will be positive strengths in leadership produced from these studies.

 The exceptional contributions in time and talent of R.W. Bro. D. C. Bradley (curriculum) and R.W. Bros. F. J. Bruce and E. C. Steen (administration) must be acknowledged.

 Grand Lodge and the Committee on Masonic Education are deeply grateful and most appreciative for the hours of devotion, expertise and loyalty which the Mentors of this course are providing, marking papers, for the interested Masons in this jurisdiction.

 The first phase of the course is $30.00. Subsequent phases are each $20.00. This fee includes all paper, postage and marking.

 We urge all lodges to enrol their Junior Deacon in Phase One now. You can enrol anytime. The titles of the four phases of the course are:

 1. Masonry at Work

 2. History and Origin

 3. Administration and Organization

 4. Leadership

 Masons who register must take the course in this sequential order.

 The Newsletter

 There are four editions each year — 15. oklets are p jduced with each edition. We have decided to typeset the Newsletter which will improve the quality of the printing. We collate a limited number of the four editions each year into a Hard Cover Book.

 This is the Table of Contents in Vol. 4 No. 4 April 1985:

 1. The Contribution of American Masonry to the Development of the Craft in Ontario

 2. Lodge of Reconciliation

 3. Corner Stone Laying

 4. The Correspondence Course

 5. The Lodge Secretary

 6. The Throne of Solomon

 7. Image and our Image

 8. Duly Constituted

 9. Annual Grand Lodge Seminars

 10. Taking Stock

 11. The Masonic Service Guild

 12. Question and Answers

 13. Book Reviews

 From this sample, you must agree there is a tremendous wealth of Masonic information in each edition. We request article submission for print from Masons in this jurisdiction. The information is largely Canadian content and remember all this is yours for just a little over one dollar per edition. New Subscriptions and article submissions should be forwarded directly to:

 The Editor R.W. Bro. David C. Bradley 81 Hillsdale Ave. West Toronto. Ontario M5P 1G2

 The Deacons' Programme and Masonic Workshops

 Both these programmes are being used in several areas throughout our jurisdiction and will be detailed in the subsection "Progressive Happenings."

 Our stock of the booklet. Towards The Square, is diminishing and there are areas within the book that will need updating, especially in the references to the Book of Constitution. Towards The Square is an essential book for all officers of a Masonic Lodge. The contents are:

 1. The Worshipful Master

 2. Lodge Meetings

 3. Lodge Committees

 4. Lodge Officers

 5. Grand Lodge

 Combined with the information found in the Grand Lodge publications Whence Come We?. Beyond The Pillars and Meeting The Challenge, the new Masons may extract a wealth of knowledge pertaining to Masonry in our jurisdiction.

 Copies of Towards The Square can be purchased directly from the Grand Secretary's o f

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The Speakers' Programme

 This programme was introduced over four years ago to stimulate interest in lodge meetings other than the ritual. It was an attempt to bring Grand Lodge into the constituent lodges and meld the two units into one for all Masons to witness. The Speakers' Programme served a useful and worthwhile purpose. We are indebted to the contributors and the personnel who proved its function. Several lodges still acquire excellent speakers to revitalize interest, instill motivation and generate enthusiasm at their lodge meetings and this is good planning and should continue, however, this Committee agrees the "formal" Speakers' Programme sponsored by this Grand Lodge Committee is now to be retired with dignity.

 We have assessed our strengths. It is time to replace our weaker programmes uith programmes which will exhibit more excitement, more information and more motivation for all Masons.

 The Chairman revised and updated the Guidelines for the Chairman and the Committee Members for this Grand Lodge Standing Committee and the same was approved unanimously by the Committee January 5. 1985.

 Audio-Visual Cassettes and Tapes

 There are isolated lodges in Northern and Northwestern Ontario that are 500 miles apart. In an effort to bring Masonic Education and information to these lodges, we have made some excellent audio video cassettes. R.W. Bro. W. C. Frank has been the director-producer for most. We have kept the talks to 15-20 minutes' duration; two speakers to a tape.

 The topics have a wide range of interest. Contributors are:

 R.W. Bro. George Morris P. Gr. Chaplain

 R.W. Bro. Robert McKibbon A.W.O.L.

 R.W. Bro. Robert McKibbon The Ashlar

 R.W. Bro. James Hanna Pecos Pete

 R.W. Bro. Jack Spry The Centre

 Others produced involve R.W. Bro. Canon Chas. Brown, W. Bro. Ted Peters. M.W. Bros. Eric Nancekivell and Richard Richards.

 We are striving for professionalism and perfection in our tapes. There is definitely a need and science has offered us the media. The tapes we produce can be used in any popular VHS cassette recorder and may be seen on any T.V. screen.

 Budget

 This Committee worked within a budget of $2,555.00 for 1984-85.

 Progressive Happenings

 1. Algoma East—R.W. Bros. Mel Lees and Ross Harrison, both P.D.D.G.M.s from Penewobikong Lodge No. 487 and Elliot Lake Lodge No. 698 respectively, continue to provide excellent Masonic Education in their District on a continuing basis. Congratulations brethren.

 2. Brant—Plans are under way October 1985 for an Education Workshop. W. Bro. David Ritchie. Brant Lodge No. 45. a retired teacher, continues to use his expertise by providing interesting talks in the District. Bro. Wm. Mitchell. Hiram Lodge No. 319. Hagersville. B.A. Msc. Ed. is not only the District Historian and the author of the Historical Record of Brant Masonic District 1855-1980. but also a constant contributor in disseminating Masonic knowledge.

 3. Chatham—W. Bro. Edward Lewinski. Hammond Lodge No. 327, has commendable attributes as a Masonic Educator. He is knowledgeable, analytical and controversial. The latter would surely stir up excitement at a meeting and blow the dry dust off any topic.

 4. Eastern—1985 D.D.G.M. R.W. Bro. S. Lyle McLaren was a dynamo of enthusiasm. This committee received from him some extremely helpful suggestions in the area of Masonic Education, and we thank you R.W. Sir for your contributions.

 A seminar workshop held at Cornwall, Ontario March 23, 1985 entitled "Deacon's Court'* employed five lecturers, two key committeemen and two Deacon Demonstrators. Attendance 43. Texts used were Towards The Square and The Officers Handbook.

 District Chairman R.W. Bro. G. A. Revell, a Chemical Engineer, retired. Corinthian Lodge No. 669, is like a "rushing waterfall . . . you harness his power and put it in the proper grid." Note: R.W. Bro. Revell is not only an outstanding educator but a craftsman in woodworking. Several articles of his skill are found in lodges in Eastern District and several P.G.M.s have been recipients of his beautiful gifts of inlayed wood.

 5. May 4, 1985—A multidistrict Workshop was held at the Masonic Lodge in Napanee. The topics:

 Image of Masonry —R.W. Bro. W. R. Pellow

 Long Range Planning —R.W. Bro. Don Hall

 Alternatives —R.W. Bro. Jerry Howarth

 Attendance—88. Great participation.

 6. November 17, 1984 and March 16. 1985—Barrie, Ontario was the centre for two well organized seminars. Both were held in conjunction with scheduled meetings of the Wardens' Association. Speakers were W. Bro. Howard Tosh, W. Bro. William Anderson, R.W. Bros. William Pellow, Carl Casselman and Lloyd Lawrence. Average attendance — 65. Numerous questions after the talks indicated genuine interest. W. Bro. Eugene Finkbeiner was the co-ordinator for both seminars.

 -4 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 7. V. Wor. Bro. Maarten van Wamelen receives accolades for his continuous role in promoting Masonic Education in Grey District.

 8. Hamilton A — November 29, 1984 and March 21. 1985. Two Educational meetings were held at Burlington and Hamilton respectively. One covered the Historv of Several of the Older Lodges in The District. The other by exemplification was instruction in The Third Degree. Both extremely enjoyable and well presented.

 9. March 8. 1985 at the Hamilton Central Lodge — a Workshop. The theme — "Grand Lodge Committees and Their Work/' Guest Speakers R.W. Bros. A. Newell, F. Bruce, W. Elgie, N. Byrne. D. Bradley and R. Connor. Attendance — 90. Recommendations from D.D.G.M. K. G. McLeod, Hamilton B District that 1986 should see another workshop repeated on Towards The Square.

 The 1984 and 1985 W.M.s of the District were given general instructions in availability of resource material in Masonic Education and specific instructions by the D.D.G.M. and R.W. Bro. R. Connor.

 10. A Research Circle has been formed in Hamilton C District. The nucleus lodge is Corinthian No. 513 and the director is W. Bro. David Gordon. The Chairman W. Bro. Frank Simm involves many Masons. This programme maintains the interest of the new Masons and the views and findings are a constant source of interest to all.

 11. London East and West Districts continue to follow a programme of inter-lodge visitations on a regular schedule across District boundaries where Masonic Education is presented. Several lodges are underwriting the Junior Deacons' costs to take The Correspondence Course. Bro. Norman Pearson delivered a well researched paper at London's St. John's Night on the Irish Influences in Ontario and our Grand Lodge.

 May 4, 1985 under the directorship of the Supervisor of Education. W. Bro. Murray May and a talented cast of actors from St. John's Lodge No. 209a. the play "Rose Upon The Altar" was presented to 135. The occasion was an annual affair in London, the "Bring a Brother to Brunch" day. Response was excelled.

 12. R.W. Bro. W. Adams, D.D.G.M. Muskoka — Parry Sound, reports that there are new subscribers enrolled in the Correspondence Course. This information means that every District in the jurisdiction is represented in the course.

 13. Niagara A — "The Masonic Workshop" meets monthly, third Monday at 8 p.m. at the Seymour Masonic Lodge (Main and Gertrude Street, Pt. Dalhousie). It was formed in November 1984 to discuss questions pertinent to our work and also to share a Masonic paper presented at each meeting. Perhaps the District Masonic Education Chairman could be part of this circle to ensure its continuity and disseminate the useful information from the discussions throughout the district.

 14. May 25, 1985 — Nipissing East, a Deacons' Programme using the text Towards The Square as a guide. Co-Directors were W. Bros. John Gullis and John Williams and using R.W. Bro. D.D.G.M. Les Tate as a contributor. W. Bro. Douglas Miles Wilson has performed admirably in releasing Masonic information to the brethren by his efforts in the sale of several Masonic Publications in the District. Congratulations.

 15. North Huron District has continued in excellence insofar as promoting Masonic Education. R.W. Bros. Donald Dunbar, Harry Tebbutt, Arthur Edmunds, Irvin Schneider, V.W. Bro. Don Brillinger and W. Bro. Denis Langridge have contributed greatly in the district education programmes and instruction.

 V.W. Bro. Elmer Gutpell (Regional Director) was acclaimed for his role in acquiring excellent speakers for lodges. Several interesting topics were included, such as:

 The Eye of The Wise Man

 St. John, The Baptist

 An Ear of Corn

 The Middle Chamber W. Bro. Ed Guy set up two district (rotating) libraries to cover the district. The libraries to remain at one lodge for six months then be relocated in another lodge for six months. Many of the books purchased and available were done so, with the Correspondence Course in mind.

 6. February 28, 1985, R.W. Bro. Reginald Jewell capably discussed and presented (at a District Education Meeting held at Port Hope) the Masonic Memorial Service. Attendance — 88. An excellent performance through Masonic Education for the brethren to improve our image in public, to polish our deportment and pay our respects to the departed brethren and their families with dignity. Well done indeed.

 The organizational abilities and the capabilities to communicate and impart Masonic thoughts to others were recognized by naming R.W. Bro. James Speers, Jack Penfound and Francis Guy from Ontario District.

 7. Walkley Road Lodge, Ottawa 1 District hosted a Masonic Workshop entitled "The Worshipful Master". The guest speakers were W. Bros. R. Gordon, J. Lofthouse and W. R. Falconer. Attendance — 40. This Workshop was primarily directed for the Senior and Junior Wardens. A repeat is recommended in three sessions for subsequent years.

 Ottawa 1 maintains both a Chairman of Masonic Education and a Chairman of Masonic Instruction. Acacia Lodge No. 561 held three programmes of Masonic Education with the following guest speakers: R.W. Bros. W. R. Pellow (London), R. S. Throop (Oshawa), and Carl Casselman (Orillia). R.W. Bro. Gerald MacDonald was guest speaker at Civil Service Lodge. His Subject "The Future of Masonry." R.W. Bro. J. A. Jones of Chaudiere Lodge No. 264 has developed a Masonic version of the game Trivial Pursuit which is proving interesting, entertaining and educational.

 8. Four Masonic Workshops held in Ottawa 2 District.

 1. Instruction—Madawaska No. 196, Arnprior

 Installation and Investiture Procedures.

 2. Education —(a) Rideau No. 595, Ottawa

 Symbolism of Numbers

 (b) Chaudiere No. 264, Ottawa

 Skit and dialogue covering 'Dare to be a Mason'.

 (c) Renfrew No. 122, Renfrew "Question and Answer Sessions"

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 R.W. Bro. James A. Jones, Chaudiere No. 264, was cited as a driving force in many of the presentations. His fantastic preparations reflect his devotion and loyalty to the Craft.

 19. March 30, 1985 — Prince Edward District used the facilities of the Masonic Lodge in Brighton to conduct a Deacons' Programme. Attendance — 45. Speakers were R.W. Bros. Jerry Howarth, Craig Watson, Victor Alyea and W. Marner. Well received.

 20. District Chairman W. Bro. Donald Moore (Brockville, Ontario) in the St. Lawrence District provides an informative Masonic lecture at most of the D.D.G.M.'s official visits.

 21. Under the supervision of Sarnia District Educational Chairman W. Bro. Ken Joliffe and D.D.G.M. R.W. Bro. E. B. Beacock, two Masonic Workshops were conducted.

 1. "Grand Lodge Committees Explained," by R.W. Bros. F. Bruce, N. Byrne, A. Newell and R. Connor.

 2. "Portrayal of a Masonic Trial," by R.W. Bro. Norman Byrne. Attendance average 35.

 The D.D.G.M. reports that: W. Bro. Albert Flavell (Tuscan Lodge, Sarnia) has a very definite capability for research and a knowledge of Masonic History which is most uncommon among the Brethren.

 22. April 17, 1985 — South Huron District: An evening of education. The topics:

 (a) What are your responsibilities to Freemasonry?

 (b) What do you expect from Freemasonry?

 Speaker R.W. Bro. W. R. Pellow. Attendance — 85.

 Host: Lebanon Forest Lodge, Exeter, Ontario. The evening was extremely well administered by the District Chairman of Education V.W. Bro. Gordon Wright. A question and answer period followed the presentation. The atmosphere was informal, participation was lively, and the quality of the questions pointed to today's concerns.

 23. April 20, 1985 — Grand Secretary. M.W. Bro. Robert E. Davies conducted an Educational Workshop for all Lodge Secretaries entitled: "Getting to Know Each Other's Problems." Eighteen out of a possible 23 lodges represented. This was an extended Breakfast Meeting (10 a.m. - 2 p.m.).

 Toronto 1 District have a very active Masters' and Wardens' Association. They have regular Saturday Breakfast meetings and invite Guest Speakers to address various topics. Other speakers have been R.W. Bros. F. J. Bruce, W. Boston, D. C. Bradley, W. R. Pellow and R. S. Throop.

 R.W. Bro. Harvey Hogle suggests: "Some lodges are keenly interested in Masonic Education as an alternative to always doing degree work. Each lodge should be encouraged to take a Spring and Fall break from degree work to practice good relations through education, be it a Masonic trivia game, visual presentations, getting to know our members night or whatever."

 24. Four Audio-Visual Presentations were held in Toronto District 2.

 (a) The Building of King Solomon's Temple

 (b) The Life of Mozart

 (c) Masonic Symbolism

 (d) Masonic Music

 Average attendance — 70. W. Bro. John M. Boersma. Chairman, conducted all the above presentations. Commendable.

 25. V.W. Bro. Edward Dawe has been leading Toronto 3 District for several years in an Officers' Training Programme. They meet January. February. March and April and cover in detail the duties of the Junior Officers. This year they examined one degree each evening and M.W. Bro. Wm. K. Bailey was guest speaker in April. The course is strongly promoted.

 Bro. Nelson King. Birch Cliff Lodge No. 612. spearheads a group of new members that meet in the Scarborough Lodge. The aim and purpose:

 1. To prevent the loss of new Masons.

 2. To fill the void in a new Mason's place in his lodge, the District and Freemasonry as a whole.

 3. To augment the sponsor's role

 4. To develop family involvement.

 Several meetings have been held in home and lodge. Great success. Congratulations.

 St. Andrew's Lodge No. 16 (Toronto) has prepared sixteen pages of lecture notes for speakers called "Welcome to Masonry." The objectives are worthy of note for any lodge.

 1. To help the new Mason feel comfortable in lodge.

 2. To inform them of the essentials of Masonry, to encourage discussion and to further study.

 3. To introduce them to other members in a relaxed social setting.

 The objectives are not only educational, they are a "Masonic Welcome Wagon."

 26. Toronto District No. 4 — continues to use the services of R.W. Bro. Jas. Hughes and W. Bro. Don Gibson to conduct Masonic Education Instructional Seminars. The Senior Wardens' group "The Phoenix" are extremely active and well organized. At each of their regular meetings a guest speaker is contacted to conduct an information session after the business meeting. A spirited and alert group.

 27. R.W. Bro. Stanley Riste advocates The Correspondence Course for all Lodge Officers and a reinstatement of the "Outreach Programme." W. Bro. Donald Gorman and Bro. Munro Cape were proclaimed as excellent researchers and profound lecturers.

 28. Toronto District 6 — are already organizing a programme to be known as The Deacons' Training Conference '85 to be held October 26. 1985 at York Masonic Lodge.

 March 2, 1985. Co-Chairmen W. Bros. Jack Robinson and Ray Stevenson organized a Workshop this year entitled "Masonry Today and Tomorrow."

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Attendance — 100. Guest Speakers Bros. Wayne Elgie, Jim Pearce, Don Lamont. George Kerr, Sam Cohen and D.G.M. A. Lou Copeland.

 Each of the sixteen lodges in Toronto District 6 contributed actors and assistant cast to produce the play "Masonry on Trial."

 "The camaraderie amongst the cast and the fabulous way in which the play was presented to the Masons both at Willowdale Lodge No. 717, May 21, 1985 and at Fairbanks Lodge No. 592, February 18, 1985 was a wonderful experience to see." Indeed well done!

 29. Toronto 7 reports an impressive total of 77 lectures on Masonic Education throughout the District for the year. District Chairman W. Bro. Rod Macintosh was ably assisted by R.W. Bro. John Agnew and W. Bros. Robert McBey and Norm Pridham.

 Grey Lodge No. 589 under the leadership of three skilled Masons, Bro. Eric Lakien. Jr. Warden, and Bros. Norm Gallagher and Tom Grossen produced "Let There Be Light."

 All lights are extinguished in the lodge room, "black light," then fluorescent white gloves start on one pair of hands and unravel the scenes. Dramatic, exciting and innovative.

 30. R.W. Bro. Deane Wellman, V.W. Bros. James Nesbitt and Ray Gorrill continue to share their interest in Masonry with the brethren in Victoria District.

 31. May 13, 1985 — Waterloo District. The Host Lodge was New Hope No. 279. There was a large turnout at District Wardens 1 Night. V.W. Bro. Bruce Miller was recognized for his presentation on The Symbolism of Masonry. He was supported by R.W. Bro. Fred Daniels.

 32. Wellington, Western and Sudbury — Manitoulin have tried the Audio-Visual presentation during their District Masonic Education Nights. Everyone agreed — "We are on the right track."

 33. Windsor District continues with an active roster of knowledgeable speakers. Eleven speakers with 22 topics on Masonic Education. Rt. W. Bro. Alex Summers and W. Bro. James Hayes each presented four lectures.

 Recommendations and Suggestions arising out of the D.D.G.M.s Reports and this Grand Lodge Committee.

 (a) Each lodge should have a display board (a cork board) for posting Masonic Education information, lodge summonses within the district, social pictures, functions, important dates, etc.

 (b) Promotional information on the Grand Lodge Newsletter and The Correspondence Course should be printed on a leaflet suitable for enclosure and mailed with the lodge summons.

 (c) We need a Grand Lodge Editorial Board.

 (d) The role of the Regional Directors must be redefined.

 (e) A Masonic Education Seminar be conducted at Grand Lodge July 1986.

 lO The Mentors for the Correspondence Course schedule a meeting at Grand Lodge 1986 to discuss the strengths and any weaknesses in the Course Administration, a uniformity in marking papers, and arrange a system for assimilating the information from the best papers.

 (g) That a display counter at Grand Lodge promote The Course. The Newsletter, other programmes and disperse Masonic Education publications.

 (h) The Course Certificates should be presented with continued dignity and recognition, even a special night. The Presentations by D.D.G.M.s, current Grand Lodge Stewards, the Regional Directors and when practical members of this Committee.

 (i) Rephrase Masonic "Education" to Information or Interest. And if such a night is scheduled, especially when employing "outside speakers or participants," a whole hearted effort be given for the evening's success with a minimum of three months promotion and a praiseworthy summary in the subsequent lodge summons after the evening has taken place.

 (j) If Grand Lodge publication kits are mailed to the 43 districts in 1986. only one package with simplified cost and remittance instructions should be enclosed therein.

 (k) Update our Grand Lodge publications used in The Course. Several are outdated, especially since the new Constitution was printed in 1980, (e.g.) Beyond The Pillars and Towards The Square.

 (I) An approximate indication of time required to complete The Course would be appreciated.

 (m) "Rose Upon The Altar" and "Masonry on Trial." This Committee recommends that consideration be given to presenting these plays in other districts.

 (n) The Grand Lodge Committee and the Lodge Chairmen of Masonic Education should meet in group discussion to explain the Grand Lodge programmes explicitly.

 (o) Masonic students who have completed The Course should their home

 lodge meetings on the merits of this course.

 (p) This Committee is prepared to assist in "The Mentors" proj. announced

 at the Board Seminar, November 1984. if deemed advisable b> the G.M. and if such a programme was introduced in our jurisdiction by Grand Lodge.

 Special Notes:

 This Grand Lodge Committee is indebted to R.W. Bro. Wallace McLeod, M.W. Bros. Eric Nancekivell and Howard O. Polk for their many contributions in "proofing" much of our Masonic Course Instruction material and The Newsletter publications. This Committee, on behalf of all Masons, extends a hearty vote of thanks.

 Heritage Lodge No. 730 G.R.C. is devoted to Masonic Research in our jurisdiction. Four outstanding papers are presented each year:

 1. September 19, 1984 (Hespeler) Topic: Roman Catholicism in Masonry. Speaker: V. Wor. Bro. A. Foster Rodger.

 2 January 31, 1985 (Toronto) Topic: M.W. Bro. J. K. Kerr, P.G.M. Speaker: R.W. Bro. H. Allan Leal.

 3. March 20. 1985 (Niagara Falls) (a) Topic: History of Masonry in the Niagara Region. Speaker: W. Bro. Stewart Greavette.

 (b) Artifacts from the Museum of Niagara Lodge No. 2 by Bro. Don Glennie.

 4. May 18, 1985 (Kingston) Topic: Sir John A. MacDonald. Speaker:

 (a) W. Bro. Charles Pearson

 (b) R.W. Bro. Donald Fleming

 We commend the W.M.. officers and members of Heritage Lodge for their diligent research and administration.

 Summary

 We have had a busy year, extremely progressive and an interesting year.

 Several contributions to Masonic Education in our jurisdiction have been undoubtedly and inadvertently omitted from this report. It was not our intention to oversight, rather a confusion within the sorting of a myriad of papers and replies from 650 lodges and 43 districts.

 We are indebted to all who have contributed in opening up new horizons in Masonic Education, to those who continue to strengthen our fraternity by research and study and to those who disseminate with enthusiasm and interest their knowledge to others.

 United we stand.

 Respectfully submitted on behalf of the committee.

 WILLIAM R. PELLOW.

 Chairman.

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This Report was presented by R.W. Bro. R. S. Throop, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Throop, it was received.

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

 Most Worshipful Sir and Brethren:

 The continuing interest in improving and upgrading of lodge buildings is much in evidence as one travels about the Jurisdiction.

 The desire to enhance the appearance, both internally and externally, of Masonic buildings and the concern shown for improved safety, comfort, and convenience is one very tangible indicator of a healthy resurgence of Masonic interest in the Province.

 In the past year your Committee has had the pleasure of discussing with the brethren from eleven locations plans for either new. added, or remodelled facilities.

 We thank the brethren concerned for their co-operation and trust that we were able to be of assistance to them.

 At the November, 1984 meeting of the Board of General Purposes we provided all District Deputy Grand Masters with information concerning the new requirements of the Ontario Fire Code and certain suggestions re the compliance with them. Your Committee would like to thank these brethren for their co-operation in disseminating this information to the lodges in their Districts.

 Much discussion has taken place in our Committee meetings during the past year in regard to the aims and objectives of the Advisory Committee on Lodge Buildings and the manner in which we can best serve the interests of the brethren. It was felt that it could be of benefit to briefly review the purpose of our committee and the recommended procedures as approved by Grand Lodge from time to time.

 It is not the function of this Committee to draw up plans for new buildings or renovations of existing ones nor to prepare specifications for the carrying out of the work.

 It is the responsibility of the lodge to have a suitable qualified person prepare such plans and specifications. It is also the lodge's responsibility to ensure that these plans and specifications conform to all Building, Fire Safety, and other pertinent Statutory regulations. While it is not our responsibility to prepare these plans this Committee stands ready at all times to provide assistance and guidance in these matters.

 We would strongly urge that a Financial Feasibility Study be the first concern of any lodge contemplating a major project. A realistic estimate of costs should be prepared and a method of financing worked out before any commitments are made.

 At an early stage in your planning, this Committee should be contacted through the Grand Secretary, so that we may work together to ensure that the interests of all concerned are being met. In this regard the Grand Secretary will be pleased to forward copies of the current Regulations, L.B. 1, L.B. 2 and L.B. 3, for your guidance and instruction.

 In your initial contact with this Committee as much detailed information as possible should be included and as much lead time as possible be allowed.

 We would be remiss if we did not once more bring to your attention the benefits of holding title to Masonic property by a Nonprofit Company without share capital. Information in regard to this is readily available through the Grand Secretary's office.

 In conclusion, we wish to congratulate, again, the many lodges who throughout the years have made consistent effort to improve their buildings. We wish them many years of pleasant occupancy and Masonic enjoyment.

 To the Grand Secretary and his Staff our grateful thanks for all their assistance.

 Respectfully and fraternally submitted.

 ROBERT S. THROOP,

 Chairman.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE LIBRARY COMMITTEE

 This Report was presented by R.W. Bro. W. E. Elgie, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Eigie, it was received.

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

 Most Worshipful Sir and Brethren:

 It is my privilege to present the 53rd Annual Report on the activities of the Librarv Committee, composed of R.W. Bros. Horwood, Pellow, Pos; V.W. Bro. Hogg, with the undersigned as Chairman. With regret, we note the passing of R.W. Bro. Eric Horwood. October 22, 1984. We wish to express our thanks for the opportunity to serve Grand Lodge on such a task orientated Committee.

 Our task was to develop a fully functional Masonic Library at its new location in the Grand Lodge Memorial Building in Hamilton. To this end your Committee held regular meetings to establish designs and workable guidelines, and supervise the Library activities.

 Thanks to the assistance of dedicated brethren, the room was re-designed and refurbished, and properly illuminated through the courtesy of W. Bro. Eric Mueller, Waterdown Lodge No. 357. New equipment included drapes, chairs, library desk, book shelves, rare book case and a photocopier. Books were placed on the shelves after having been indexed by author and title and given a shelf call number. Through the cataloguing assistance of the following brethren, we now have a complete inventory of all Library material in possession of Grand Lodge. On your behalf we recognize and thank R.W. Bro. George Wilkes, Dundurn No. 475; Bro. Bob Todd, Composite No. 667; R.W. Bro. Kenneth McLeod, Acacia No. 61; R.W. Bro. Rod Connor, Acacia No. 61; R.W. Bro. Frank Fordham, Wardrope No. 555; R.W. Bro. Frank Bruce, Confederation No. 720: R.W. Bro. Alan Newell, Ozias No. 508; R.W. Bro. David Warren, Oakville No. 400; V.W. Bro. Donald Featherstone, Oakville No. 400; W. Bro. John Thin, Sevmour No. 277 and R.W. John DeYoung, Westmount No. 671.

 A comprehensive Library Catalogue listing all circulating and reference books and services available through the Library was published and copies were distributed to all lodges. D.D.G.M.s and Board Members in early February. Incorporated into the catalogue are the operational guidelines for use of the Library. In addition to being open on Monday evenings and Wednesday afternoons, September through May, the Library offers a mail-out service to out-of-district brethren. Notice of such was addressed in the March issue of The Bulletin.

 Darkened for nearly three years, the re-designed Library, located at 361 King Street West, Hamilton, in the lower level of the Grand Lodge Memorial Building, was reopened on February 2, 1985, under the administration of in-service volunteer Librarians. Through the commitment of these brethren, it is felt that excellent service has been afforded to the 156 visitors who have borrowed over 100 books and resource material. Twenty-eight made use of the mailing service during the four months of

 operation. Your Committee is ever grateful in expressing thanks and appreciation to the following stalwart volunteer Librarians:— W. Bro. Cliff Tootell, Ionic No. 549; R.W. Bro. David Warren, Oakville No. 400; W. Bro. Ray Murphy, Lincoln No. 544; V.W. Bro. Harold Prowse, Battlefield No. 714; Bro. Bob Todd, Composite No. 667; Bro. Les Reid, Ancient Landmarks No. 654; R.W. Bro. Fred Scott, Hamilton No. 562; Bro. Jim MacKenzie, Barton No. 6; R.W. Bro. Tom Burton, Seymour No. 272; R.W. Bro. George Wilkes, Dundurn No. 475; V.W. Bro. Ken Schweitzer, Hillcrest No. 594; and R.W. Bro. Alan Newell, Ozias No. 508.

 Of the 2,000 volumes available for use, over 185 new volumes were added during the year. Many came from the residual of the previous Library Committee's "Outreach Program" which was transferred to the Publications Committee. Thus, there is no longer a need for District Libraries to promote the sale of Masonic Books. However, it is expected that the D.D.G.M.s will continue to encourage the brethren in their respective districts to further their Masonic knowledge through the use of the Grand Lodge Library. Books received from bequests and as gifts were gratefully acknowledged on your behalf. We received the Masonic collection of the late Bro. John E. Taylor, Ionic Lodge No. 25, 1977 Wm. Mercer Wilson recipient. Video tapes from Heritage Lodge No. 730 on the Black Creek Pioneer Village Lodge Restoration Project have been in demand. We encourage and solicit assistance in procuring additions to the Library. Donations are always welcomed through contact with any committee member.

 It was our pleasure to assist in the dedication of one Lodge Library this year, at Percy Lodge No. 161, Warkworth.

 Liaison with the Chairmen of Masonic Education and Publications has been ongoing throughout the year.

 All expenses in connection with the Library have been maintained within the amounts of the annual appropriation.

 Because of the new location, and the re-designing process, the Grand Lodge staff has had to address many requests which were so graciously resolved or forwarded to the undersigned. Thank you ladies for your co-operation, assistance and patience. Hopefully next year will be less challenging. Thank you Grand Secretary for your insight, counsel and support.

 In closing, the collection is in good order and repair. The room is suitable, readily accessible and convenient. The scope and variety of material in the circulating and reference sections can be regarded as adequate for current demands. Hopefully the meagreness of the audio-visual section will be improved in quality and quantity.

 We are pleased to report that R.W. Bro. George Wilkes has kindly volunteered to assume the responsibilities of Acting Librarian for the coming year. All Library correspondence should be addressed to him c/o Grand Lodge Library, 361 King Street West, Hamilton, L8P 1B4.

 If Masonry is a progressive science, in addition to the ceremonies of initiating, passing and raising, the educational work of Freemasonry should be the chief responsibility of those entrusted to govern our lodges. To assist and support that cause is the purpose and mission of the Grand Lodge Library.

 sj OR AND LODGE OF CANADA ANNUAL COMMUNICATION

 The committee has been encouraged by the many favourable comments received from brethren across our jurisdiction about the new Library, the Library Catalogue and the services currently provided. We would recommend the continuance of the Librarj Committee as it appears to be serving a vital function for our Craft at this time.

 Respectfully and fraternally submitted on behalf of the Grand Lodge Library Committee.

 WAYNE E. ELGIE,

 Chairman.

 REPORT OF THE ADVISORY COMMITTEE ON LODGE FINANCES

 This Report was presented by V.W. Bro. S. H. Cohen, Chairman, and on motion of the Deputy Grand Master, seconded by V.W. Bro. Cohen, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Advisory Committee on Lodge Finances, it is my pleasure to present our Report.

 The Advisory Committee on Lodge Finances was formed in 1980 and submitted its final Report July 12, 1983. The Committee was reappointed in November, 1984 at the Grand Lodge meeting of the Board of General Purposes, with the following terms of reference.

 A. To establish wavs and means of assisting lodges in implementing the Report of July 12. 1983.

 B. To develop a strategy to offer direct assistance to help lodges deal with their financial problems.

 Based on these objectives, your committee offers the following recommendations:

 1. That the Report of the Advisory Committee on Lodge Finances dated July 12, 1983 be activated and made a subject of study by the Management Committee of every lodge.

 2. That the D.D.G.M.s consider the appointment of a District Finance Chairman to assist in the implementation of the Report.

 Since our 1983 Report covers in detail many aspects affecting Lodge Finances, we felt that this Report should focus on two specific problem areas; Life Membership and Nonprofit Holding Companies.

 Life Membership

 a) Given the fact that an inadequate Life Membership policy is probably the single most important cause why lodges find themselves in financial difficulty, it is noteworthy that many lodges are now seriously examining their policy regarding Life Membership.

 We recommend therefore, that a review and examination of the Life Membership policy of each lodge be made mandatory.

 b) In the opinion of the committee the Automatic Granting of Life Membership is a flagrant violation of members" rights. It is an inequitable membership policy that is bankrupting lodges and perpetrating a grave injustice on younger members who in turn will be forced to shoulder the financial burden of the lodge.

 In our discussions, the members of the Committee felt that while Grand Lodge does not have the authority at this time to impose restrictions on lodges re Automatic Granting of Life Membership, a serious plea should be made for lodges to discontinue this practice.

 c) On the other hand, new lodges should be encouraged to be formed on the basis of Commutation of Dues and existing lodges should be encouraged to introduce a properly structured Life Membership Plan.

 d) A "PAID FOR" Life Membership policy will help lodges deal with dwindling membership either through nonpayment of dues or demissions.

 e) Unless lodges have the financial resources to carry out their programmes, the very existence of the lodge will be threatened. In order to safeguard the financial stability of our Lodges Life Membership Funds must be invested in a Life Membership Trust Account and monitored on a regular basis.

 In summary, it is fair to say that we must look at this entire subject matter in a thoughtful way and take whatever measures are necessary to correct any anomalies.

 Nonprofit Holding Companies

 It has been common practice for some Masonic Lodge Buildings to be held in the name of trustees rather than in a Nonprofit Holding Company Without Share Capital

 and although this subject has been discussed at considerable length, the practice still persists.

 This arrangement can have grave consequences to both the lodges who do not have title to their property and to the Trustees who have assumed an unfair and onerous responsibility far greater than was ever intended.

 Our Committee therefore makes a strong plea to those lodges in question to review this arrangement and take the necessary steps to ensure that their property is owned and vested in the members of the lodge.

 In closing. I would like to say that we are heartened by the response that the Report has received and by the fact that it is being used extensively by many lodges as a guide to help in the management of their financial affairs.

 The Committee would be pleased to respond to any questions that may be forthcoming from lodges and welcomes the opportunity of assisting lodges in any way possible to strengthen their financial position.

 Respectfully and fraternally submitted on behalf of the Committee.

 SAMUEL H. COHEN,

 Chairman.

 REPORT OF THE POLICY COMMITTEE ON THE BULLETIN

 This Report was presented by R.W. Bro. E. C. Steen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Steen, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of V.W. Bro. J. Carpenter and myself I would like to express our appreciation to all who contributed to the great success of the Bulletin this past year.

 The Grand Master's message in the March 1985 issue has not only been talked about frequently around the Jurisdiction, it has some lodges taking action on Preceptorship.

 Unfortunately there are some lodges who do not send the Grand Lodge Bulletins to their membership. The Bulletins are left by the Tyler's Register and members who attend lodge are able to pick them up. The sixty to ninety per cent who do not attend never receive them.

 This Committee suggests that the Worshipful Master in such cases arrange for some assistance to the Secretary so that every member of his lodge has the opportunity of reading the Grand Master's message, Committee articles and many unusual happening in our Grand Jurisdiction. It only takes one moment of reflection to realize how important the nonattenders are.

 To our Editor, R.W. Bro. R. Wilson McConnell, goes our undying gratitude for the high calibre of our Grand Lodge Bulletin he continues to produce. He is not only a great Editor, but a great individual. He has often worked under difficult circumstances but he loves his assignment and practises his Masonry to the best of his ability.

 To our Grand Secretary and his faithful staff we express our appreciation for the diligent job they do in getting our Bulletin printed and mailed to the lodges. There is much more involved than many of us appreciate.

 Respectfully and fraternally submitted on behalf of the Committee.

 EDSEL C. STEEN,

 Chairman.

 REPORT OF THE BLOOD DONORS' COMMITTEE

 This Report was presented by R.W. Bro. A. N. Newell, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Newell, it was received.

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

 Most Worshipful Sir and Brethren:

 It is my privilege to present the report of the Blood Donor Committee.

 The Committee was composed of R.W. Bros. A. G. Broomhead, W. E. Elgie, G. F. Inrig, J. D. Jackson, J. Pos, W. E. Rawson, W. M. Secord, R. S. Throop, with the undersigned as chairman.

 Communication continues to be a problem, as it has for many years. It is particularly pleasing to see that there are still some dedicated, enthusiastic Masons who are actively promoting and donating to the Red Cross transfusion service. Many of the District Chairmen have fulfilled their obligation with imagination, thereby stimulating a greater participation and they are to be congratulated. W. Bro. Lloyd Bittle of Toronto District No. 7 conducted a very successful programme culminating in a combined effort by the seven Toronto Districts which was very rewarding. "Project Hello" instituted by R.W. Bro. Lyle McLaren, Eastern District, was also very effective in improving participation. W. Bro. Wm. Ovens of Frontenac District, in a combined effort with the Knights of Columbus, had a tremendous response in which numerous donors had to be turned away, because of lack of supplies or time, following a special appeal when the Red Cross in Toronto suffered the loss of stored blood due to an equipment failure. W. Bro. Alvin Turner of Windsor District, once more, had an extremely successful year.

 Several districts and D.D.G.M.s have presented trophies to encourage donations. Algoma has a trophy for competition at each clinic in the district. R.W. Bro. John Knight of Hamilton C has donated a trophy in honour of V.W. Bro. Wm. Hoyle, the originator of Masonic participation in donating blood. Toronto No. 6 has the "Nelson Howlett Blood Donor Awards" where $100 is given for the successful lodge and $50 for the individuals who reach the 50, 75, 100 or 125 level of donations. The money is presented to the charity of the recipient's choice. R.W. Bro. Murray Brubacher of Waterloo District has presented a trophy and the winner is decided on a percentage of donor-to-member basis which gives the smaller lodges a chance of winning. Toronto No. 7 has a plaque, won by University Lodge this year.

 Suggestions for improvement have included a seminar for District and Lodge Chairmen, and this is being presented as one of the seminars this year. The choice of District and Lodge Chairmen should be done very carefully. Those selected should have a genuine interest in the programme and be able to communicate this enthusiasm. A regular monthly report to the Lodge Chairmen accompanied by suggestions of a helpful nature, as carried out in the London Districts, is quite productive. A list of 12 suggestions for a successful Chairman was sent to all District Chairmen whose names were submitted to the Committee and these should be consulted by their successors.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 INDIVIDUAL NOTABLE EFFORTS

 DON \ I IONS

 1(1(1 + Waterloo District

 W. Bro. P. Woods — 202; Bro. Bert Boone — 128; W. Bro. Sam Shantz.

 75 - 100 Niagara A District

 J. Graham — 86; R. Stokes — 76.

 \\ aterloo District

 Bro. Robert Haddock — 82.

 50 - 75 Algoma District

 Bro. Bob McCormack.

 Eastern District

 V.W. Bro. Graham Garlough — 50; Bro. Don Roberts — 50;

 W. Bro. Tom Tulloch — 60.

 Niagara A District

 L. Peyton — 70; W. Crabbe — 70; E. Auger — 60; L. Nigh — 53; S. Wheat — 56; two brethren with 68 and 64.

 Prince Edward District

 Bro. Stew. McGregor — 67.

 25 - 50 Bruce District

 Thomas Steel and Elmer Hickling — 35 each.

 Hamilton B District has two brethren. W. Bro. A. Dennis and Bro. N. Campbell, active in the pheresis programme.

 LODGE NOTABLE EFFORTS

 St. John's Lodge 209A - 100; Grey Lodge 589 - 110 for 111 members; University Lodge 496 - 255 donations. There were other individual and lodge contributions of significance and those listed are only examples of the dedication of some of our members.

 The following is a tabulation of the results of the individual districts. Note—N.R. means no report was submitted.

 TOTALS 6,604 4,110 12,625 12,676

 In closing. I would like to quote, in part, from a letter brought to my attention by R.W. Bro. R. J. Connor.

 "In the fall of 1981, my husband died with dignity after experiencing the devastating effects of a rare and acute form of leukemia. Though it was known from the beginning that his case was terminal, numerous and anonymous people gave him, and thusly his family, gifts beyond measure. In donating their blood, they gave my husband time. Time to see his little daughter grow from infancy to the age of four. Time to spend quality years with a wife who dearly loved him and whom he loved in return. When any individual chooses to give blood, he or she can't possibly know the proliferation of good which is realized. My husband said during his last days that he was extremely grateful and that 'anyone who gives blood — gives of themselves — is indeed full of love.' Please continue to be as generous as you have been in the past, and

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 remember that every pint makes something wonderful happen for a fellow human being."

 I would sincerely like to thank the District Chairmen, the Lodge Chairmen, the other brethren who have supported them and particularly the donors who have contributed to this programme. An item of historical interest submitted by R.W. Bro. Stephen Fox-Revett is of note. Dr. G. Sterling Ryerson, the founderof the Red Cross movement in Canada, was initiated into Ionic Lodge No. 25 in 1880 and installed as W.M. in 1890.

 Respectfully and fraternally submitted on behalf of the committee.

 ALAN N. NEWELL,

 Chairman.

 REPORT OF THE COMMITTEE ON PRINTING AND PUBLICATIONS

 This Report was presented by R.W. Bro. F. J. Bruce, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Bruce, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Committee on Printing and Publications, I am pleased to submit this Report to the 130th Annual Communication of Grand Lodge.

 Members of the Committee are: R.W. Bros. R. C. Casselman and W. R. Pellow, with the undersigned as Chairman.

 Printing costs for the year ending April 30, 1985 are;

 1985 1984

 Grand Lodge Bulletin $ 9,260.00 $ 8,384.00

 Fraternal Reviews $ 6,799.40

 Proceedings $22,714.00 $11,889.26

 Preliminary Reports $ 5,918.97

 Printing, Stationery & Office Supplies $ 6,900.00 $ 7,671.12

 $38,874.00 $40,662.75

 Inventory of Grand Lodge Publications for the year ended April 30th, 1985

 1985 1984 Volumes Sold

 Meeting the Challenge 3,641 4,130 489

 First Grand Master 835 910 75

 Beyond the Pillars 2,178 2,630 452

 The Work 1,530 3,250 1,720

 Whence Come We? 15,005 15,315 310

 Constitution 2,103 2,900 797

 During the year, the Grand Secretary's Office received $770.00 from the sale of Proceedings.

 All of the above figures are subject to audit and the final audited figure will appear in the Grand Treasurer's Report.

 While a number of publications were sold through the Grand Lodge Offices direct from orders sent in by Lodge Secretaries and brethren, your Committee, this year, undertook to have a stock of Grand Lodge Publications in the hands of all districts.

 A box of Grand Lodge Publications was sent to all District Deputy Grand Masters, with instructions to select a chairman in his district to display and sell publications at all special meetings in his district. The parcel contained a good stock of books, instructions, order forms, report forms, and return envelopes. The cost to date covering parcelling and postage — $652.00. During the year some districts were very active and found it necessary to reorder. As of today I am sorry to say 10 districts have not reported or returned their stock. At the time of writing this Report, some 1,564 books were sold through this programme, for a total of $5,701.00.

 It was stated in the 1984 Report of this Committee that "the Installation Ritual and the Handbook of Instruction on Installation Procedure" would be combined into a single booklet when present stock was sold out. As we still have stock on hand for another year, your committee recommends that when you purchase the "Installation Ritual" that your request that the "Handbook of Instruction on Installation Procedure" be included.

 The Committee wishes to express its thanks to the District Deputy Grand Masters and to the District Chairmen of Library and Education for their effort and help in the past year.

 A special thanks to the staff of the Grand Lodge Offices, and to the Grand Secretary for the help they gave to the Committee.

 All of which is respectfully submitted.

 FRANK J. BRUCE,

 Chairman.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE GRAND HISTORIAN

 The Report of the Grand Historian was presented by R.W. Bro. F. R. Branscombe. The Grand Master, M.W. Bro. R. E. Groshaw, expressed the appreciation of Grand Lodge to Bro. Branscombe.

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

 Most Worshipful Sir and Brethren:

 I must begin this Report with an expression of profound gratitude to M.W. Bro. Groshaw for the opportunity to serve my brethren as Grand Historian and to be associated with him during the past Masonic year.

 It is incumbent on a Grand Historian to write some piece of Masonic history. In this Grand Lodge, a Grand Historian undertakes authorship with more than the usual trepidation, knowing that among his predecessors have been Canada's two foremost Masonic Historians: M.W. Bro. John Ross Robertson and R.W. Bro. Wallace McLeod. In such company it is sufficient honour even to be permitted to bring forth a lesser light. That light was unveiled in May under the title of "Zeta: A Centennial Celebration, 1885 - 1985".

 In writing the history of Zeta Lodge, I had the inestimable advantage of having available to me all the lodge minutes and attendance registers, as well as many other original source materials. I was more fortunate in that respect than Masonic historians often are. Many older lodges no longer possess complete sets of minutes. Losses are even more common in attendance registers, Treasurers' ledgers and correspondence files. Most, but not all, of these losses were caused by fire. Fire still remains an ever-present danger to documents.

 The records at greatest risk, obviously, are those that are kept in private residences and in lodge quarters located on upper floors of older buildings. It is impossible to say what proportion of minute books and other primary source materials of lodges in this jurisdiction are daily at risk of destruction by fire.

 The extent of this problem is greater than is commonly recognized. On one occasion, while searching for other documents, I saw a set of lodge minutes stacked on a wooden platform in an area accessible only by way of a man-hole in a false ceiling. A fire there might easily have reduced the history of that lodge to ashes within a very few minutes. Irretrievable losses of priceless historical data are routinely accepted without protest, being regarded as inevitable.

 The conventional solution to the difficulty has been by trial and error to seek for the perfect balance between security to protect valuable documents and accessibility to facilitate their use. This is an impossible dream. To the extent that source materials are protected against fire, loss by those who should hold them safe and accidental damage by careless users, to that extent they are less available for legitimate use. Conversely, to the extent that all would-be users have immediate and convenient access to the original source materials, to that extent they are put at risk.

 The practice should be discontinued of using only the original documents, and not copies, both to meet the needs of historical research in the present and to preserve

 historical data for the future. Instead, there needs to be a duplicate set of materials on microfilm. This will meet the needs of both the present and the future.

 It is my recommendation that a formal study be undertaken as soon as possible to determine the scope of the problem and to assess the available options for solving it. Consideration of the scope of the problem should include a decision concerning what documents ought to be preserved, a determination of priorities based on their relative importance, and a physical count of the number of pages of materials that remain extant. Assessment of the available options for solution of the problem should be based on technical and financial feasibility studies. The intention of the study which I am recommending is the development of specific proposals concerning how best to preserve minutes and other lodge records for the benefit of future generations while, at the same time, rendering them readily available for legitimate use now both for formal historical research and for informal reading for their anecdotal interest.

 It is customary to bemoan the loss in the past of records that are needed today in writing the history of a lodge. Where the needed records have been lost or destroyed, nothing can now be done to regain them. They are gone. Our attention should be on the losses that will inevitably occur in the future, if the current policy of laissez-faire is maintained. For what has been .lost, it is already too late. For what will yet be lost, some time still remains.

 Respectfully and fraternally submitted.

 FREDERIC R. BRANSCOMBE.

 Grand Historian

 REPORT OF THE LONG RANGE PLANNING COMMITTEE

 This Report was presented by R.W. Bro. A. L. Copeland. Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. G. E. MacDonald, it was received.

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

 Most Worshipful Sir and Brethren:

 This Committee was first established in July of 1979 by the Grand Master, with a directive that was both broad and sweeping. In the intervening six years, the Committee personnel has changed drastically, but still remains representative of the ten geographical areas encompassing the whole of our jurisdiction. This combined rural and urban mix has aided greatly in presenting varying viewpoints to our deliberations. Several meetings were held during the year.

 The Committee undertook a detailed study of several issues which had been identified during the previous year.

 \ Recognition of Two Hundred Year Old Lodges

 The year is fast approaching when the oldest of our lodges will celebrate its 200th \nniversary. The Committee was presented with a number of alternatives which would readily identify and distinguish the members of a 200 year old lodge.

 A distinct recognition concept has been developed. We recommend an ongoing liaison with the Chairman of the Regalia Committee and representatives of regalia firms to finalize an apron design logo for lodges reaching their 200th Anniversary.

 Bi Restructuring of Districts

 Since 1855 our Grand Lodge has expanded from three districts to forty-three, and from forty-one lodges to six hundred and fifty. The framework of our geographical districts basically evolved from the concept that districts were formed so that member lodges were situated for the most part on railway points, thereby providing ready access within the district.

 In view of our modern modes of transportation, provincial super highways and communications, the Committee examined the need to restructure the boundaries of a district and not necessarily split existing ones. For many valid reasons, it would be advantageous to have less than twenty lodges per district.

 C i Ways and Means Grand Lodge Can Assist Lodges

 Several excellent papers were presented to the Committee which indicated areas in our organization requiring support and assistance.

 THE OFFICE OF DISTRICT DEPUTY GRAND MASTER is an essential position in our Grand Lodge structure. Many candidates for this office, however, receive only minimum instruction and training to prepare themselves for these responsibilities. LEADERSHIP at the lodge level is often both poor and weak, which reflects negatively on the operation of the Craft Lodge, particularly in poor attendance and little or no participation of lodge members. Grand Lodge, on the other hand, appears to be willing and even eager to accomplish a higher profile and more visibility in the community — particularly in respect to worthy causes and local concerns. A genuine need exists for continued improvement in communications between Grand Lodge as it filters down through the District Deputy Grand Master to the individual Craft Lodges.

 In view of these concerns, the Committee makes the following recommendations:

 1) Our Grand Lodge establish direct liaison with the three principal lodge officers (Worshipful Master, Jr. and Sr. Wardens) through the medium of District Meetings and / or workshops at least once a year. Enthusiasm and enlightened leadership would be created, resulting in a much greater understanding and clearer lines of communication between Grand Lodge and our Craft Lodges.

 2) That Grand Lodge ensures that regional meetings are convened annually with the District Deputy Grand Masters to discuss nonritual duties and responsibilities.

 3) That the District Deputy Grand Masters be encouraged to harness and reactivate Past Grand Lodge Officers, thereby utilizing their experience and expertise in both District and Lodge Committee activities.

 4) That the Grand Lodge Committee on the "Condition of Masonry" be enlarged to more adequately represent various sectors in our jurisdiction.

 5) Lodge finances.

 D) Masonic Charity

 The Committee considered the feasibility of a Province-wide project to encourage participation by individual Masons in a worthy charity, one which would ignite a spark of pride in our Craft. After lengthy discussion and deep probing, it was concluded that charitable projects conceived and executed at district level, are preferable to a mammoth single project for the whole of our jurisdiction. Your Committee respectfully suggests each of the forty-three District Deputy Grand Masters be challenged to initiate worthy projects in their individual districts, utilizing the facilities of The Masonic Foundation of Ontario. This achieves a twofold purpose.

 (i) Monies raised in the community by Masons, are spent in the community, thereby addressing local needs.

 (ii) Masonic lodges obtain better visibility and a higher profile in the community.

 E) Lodge Finances

 Concern was expressed regarding the action of many lodges in bestowing free automatic life memberships on members who qualified by virtue of age and tenure. This created a heavier load for the younger members and a precarious financial position. It was concluded that this item be referred to the proper committee for their consideration and analysis.

 F) Liaison With District Long Range Planning Committees

 During this Masonic year we were informed that a number of District Long Range Planning Committees were meeting on a regular basis. Your Chairman was invited to participate with the Toronto District 4 Group under the leadership of the District Deputy Grand Master at one of their regular meetings in November 1984. This was followed by a reciprocal presentation by one of the members of this District Committee to our Grand Lodge Committee in January of 1985. This useful exchange proved beneficial to both Committee levels. It is recommended in the future closer liaison and co-ordination should be established between the various District Long Range Planning Committees and their Grand Lodge counterpart.

 The various discussions held by your Long Range Planning Committee during our meetings this year serves to identify and anticipate the needs of our Grand Lodge in the vears ahead.

 Respectfully and fraternally submitted.

 LOU COPELAND,

 Chairman.

 g<, GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE COMMITTEE ON AWARDS

 This Report was presented by M.W. Bro. J. A. Irvine, Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Irvine, it was received.

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

 Most Worshipful Sir and Brethren:

 It is the pleasure of your Committee on Awards to present this Report to the 130th Annual Communication of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 We do not propose listing the names of those receiving this award as they were detailed in the Grand Master's Address; therefore such listing would be redundant.

 We had the usual number of petitions, two of which were approved. However, again, we must remind the brethren that in so many cases the petitioning lodge made no effort on their own to recognize the nominee's contributions.

 We would hope you would carry back to your lodge the message that there is a format available from the office of the Grand Secretary that sets out in detail the procedure to be followed.

 This prestigious award is granted on the basis of the nominee's contributions to the Craft, to Masonry in general, to society as a whole, to his country, his church and to the well being of his fellow man. The petition must be presented by the lodge to the office of the Grand Secretary, and it is then referred to this Committee.

 Should their plea be unsuccessful they may apply again.

 Respectfully and fraternally submitted on behalf of the Committee

 B. B. FOSTER

 H. O. POLK

 J. A. IRVINE, Chairman.

 CALLED OFF

 Grand Lodge adjourned at 12:00 noon.

 CALLED ON

 Grand Lodge resumed labour at 1:20 p.m., the Grand Master on the Throne.

 REPORT OF THE COMMITTEE ON GRIEVANCES AND APPEALS

 This Report was presented by R.W. Bro. N. E. Byrne, Chairman, in two parts, and on motion of the Deputy Grand Master, each part, together with the Report in its entirety, was received and adopted.

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

 Most Worshipful Sir and Brethren:

 Your Committee is required by the Constitution as amended several years ago to carefully review the results of all Masonic trials to ensure that the rules respecting Masonic trials have been, in every sense, carefully followed, that all the legal rights and remedies available to every member of the Craft, whether accused of a Masonic offense, or involved in a trial from a sense of duty, have been fully explained and made available, that the decision with respect to guilt or innocence and the punishment imposed is legally sound and consistent throughout the Grand Jurisdiction, and in conclusion to report on all trials held and decisions of the Committee made since our last Annual Communication.

 Your Committee acknowledges with gratitude the contribution of legal talent from several members of your Committee including judges and lawyers who donate of their expertise in conjunction with the wealth of Masonic knowledge and experience and good sound common sense contributed by the other members of the Committee.

 Your Committee is pleased to note that there are only two matters on which to report for the consideration of Grand Lodge.

 PART I

 WILLIAM R. RUTLEDGE — Brant Lodge No. 45

 A complaint of unmasonic conduct based on discrepancies in and misappropriations of lodge funds was laid against Wor. Bro. William R. Rutledge which, in due time, became a charge, and the whole issue was aired in a Masonic trial held in Brant District in May of 1984.

 The Trial Commission found the brother guilty as charged and after considering his association with Masonry and with this lodge for many years, and the service that he has rendered, a reprimand was the sentence imposed.

 Your Committee in reviewing the Trial and, after careful examination of the Trial proceedings which had been well handled by those involved, after considering carefully the extended service rendered to Brant Lodge by Wor. Bro. William Rutledge, but keeping in mind as well the special duty and responsibility cast upon him as an Officer of the lodge charged with the handling of lodge funds, has varied the punishment to suspension for one year.

 Your Committee seeks approval of this action.

 P\RT II

 HAROLD WYONCH — Cedar Lodge No. 396

 A complaint against Harold Wyonch was laid by a near relative alleging sexual misconduct involving the complainant's teenaged daughter.

 The accused had already been convicted of criminal charges based on these same matters by a Court of competent jurisdiction.

 The Trial Commission, after hearing evidence presented including a copy of the trial transcript of the hearing in Provincial Court, Criminal Division, found the accused guilty as charged and sentenced the Brother to indefinite suspension.

 Your Committee, in examining this particular trial, and keeping in mind the experience of past recommendations to Grand Lodge in similar matters and recognizing the depravity associated with the actions of an older person sexually molesting one of tender years, and as a reminder to all Masons everywhere and the community at large that a Mason's conduct should at all times be judged by our strict Masonic standards and not necessarily those standards, perhaps acceptable in modern-day society, has varied the sentence to that of indefinite suspension with a recommendation for expulsion from our Craft.

 The Committee now recommends that Bro. Harold Wyonch be expelled from the Masonic Order.

 At the present time, the decision of one additional Masonic trial is under appeal. The results of that appeal will be presented to you at our next regular communication.

 Your Committee, in closing its report, once more recommends to all Masons in this jurisdiction that to keep Masonry in Ontario pure and unimpaired and otherwise free from spot and stain, a constant vigilance is required by us all, that no violations of our strict Masonic moral code be allowed to continue to exist with no appropriate action taken thereby allowing a measure of impurity to invade the pure metal of our beloved Craft.

 Your Committee is always ready, willing and able to assist any Lodge in this Grand Jurisdiction when circumstances indicate the necessity or advisability of a Masonic trial. Any enquiries should be directed to the Grand Secretary, and we assure you when so received, they will be given prompt attention, advice and assistance.

 Your Committee acknowledge with sincere thanks the able assistance and support of our Grand Secretary, M. Wor. Bro. Robert E. Davies and his staff.

 All of which is respectfully submitted on behalf of the Committee.

 NORMAN E. BYRNE,

 Chairman.

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 This Report was presented by V.W. Bro. T. R. Davies, Chairman, and on motion of the Deputy Grand Master, seconded by V.W. Bro. Davies, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 It is a great pleasure again this year to present on behalf of the Grand Lodge Committee on Benevolence this report of the activities of our Committee. We have had another active and rewarding year and have dealt with all applications presented. We continue to benefit from a high level of continuity among our Committee members and have been pleased at the dependable support that we have derived from those appointed to our Committee, plus the support put forward by all concerned at the District Chairman of Benevolence level. We continue to request that the incoming District Deputy Grand Masters support our work by reappointing where appropriate the incumbent District Chairman. This continuity of awareness of the benevolence cases helps our Committee to maintain a high level of recall and experience with the individual cases in the various Districts and, as well, to keep a high awareness of the opportunities for Masonic benevolence that are developing in our midst.

 In the past year we have administered only sixty-one individual benevolence situations, down from sixty-five last year, and down from more than seventy and more in years prior. Each year some cases are removed from our files, sometimes by death and sometimes by an improvement in their circumstances. The situation in the past year is that there have been fewer new applications and we are anxious that the availability of Masonic benevolence is not overlooked by any lodge or district where a need exists. We will be encouraging the District Chairmen of Benevolence to be particularly mindful of benevolent requirements in their midst and to make us aware of new situations which are deserving of our support. Accordingly, we are projecting the possibility of dealing with as many as sixty-five or seventy applications for financial benevolence during the year ahead. We are in the happy position of having revenues from the Memorial Fund now at the stage where these are more than adequate to fully cover our benevolence disbursements, and for the first time in several years are proposing no budget out of Grand Lodge general funds allocated for benevolence. I am sure that the Grand Treasurer and the Chairman of the Audit and Finance Committee are pleased at this development. We anticipate Memorial Fund revenues of $80,000 plus and the aggregate of benevolent grants to not exceed $70,000.

 We wish to again acknowledge our appreciation to the Boards of Relief throughout the Jurisdiction who have continued to be most helpful to our Supervisor of Benevolence during the year and extend our appreciation for their ongoing support.

 Our Committee recommends we continue membership in the Masonic Relief Association of the United States and Canada.

 In each of the past two years we have included in our presentation to Grand Lodge the idea of making it possible via the Constitution that the Committee be

 authorized to provide assistance to needy Masonic cases via an interest-free repayable loan, as there are times when Masonic benevolence has not been forthcoming because of potential alternative sources such as the sale of property, the expectation of life insurance proceeds and any number of possible scenarios. Our views on the interest-free loan suggestion have been accepted and indeed, encouraged by the Past Grand Masters and the Grand Secretary and we will later be making a motion for a change in the Constitution in the section headed Rules Respecting Benevolence.

 There has been further progress in the communication and co-operation of the work of our Committee and that of the Masonic Foundation and the evidence of this dialogue was exemplified at yesterday's joint meeting of the two functions.

 For the benefit of the District Chairmen of Benevolence we wish to emphasize the special care needed in the completion of applications and of the considerable aid it is to the Committee when the lodge and/or District Chairman writes a supplementary report over and above the application. There is no way that any form could be devised that would be suitable for the range and variety of cases that are reviewed by our Committee each year. The information forthcoming by way of an additional report supplemental to the application is invaluable to our deliberations and we will again remind the District Chairmen of the help such supplementary letters provide to us. We also wish to remind the newly appointed and reappointed District Chairmen of Benevolence of their responsibility to be ever alert to the requirements of Masons and their families where there is health or financial or other difficulty.

 Over the years we have attended many visitations and made presentations in various lodge and district communications about the work of our Committee. We will welcome invitations for ongoing involvement in this area of our work.

 In closing, we wish to express our appreciation for the care and attention of all involved with the Benevolence process, but to extend a special word of thanks to two members of Grand Lodge — our Supervisor of Benevolence, R.W. Bro. James Guy and our Grand Secretary, M.W. Bro. Robert E. Davies. We also wish to formally record our appreciation to the staff at Grand Lodge Office. The support from all quarters continues to be an inspiration.

 Respectfully and fraternally submitted.

 T. R. DAVIES,

 Chairman.

 REPORT OF THE COMMITTEE ON ANNUAL COMMUNICATION SEMINARS

 This Report was presented by R.W. Bro. D. C. Bradley, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Bradley, it was received.

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

 Most Worshipful Sir and Brethren:

 The Committee on Annual Seminars has arranged to conduct several seminars on the afternoon of July 16, 1985 as a preliminary to the Annual Communication of the Grand Lodge of Canada, in the Province of Ontario. The only other member of the Committee is R.W. Bro. J. W. Auckland and before proceeding further, it is necessary to make public acknowledgement of his co-operation. He has, despite a severe illness, always efficiently performed whatever task was assigned to him and, in this way, has naturally contributed to the success of these annual seminars.

 This year, the series of Masonic seminars approved by the Grand Master are:

 The Grand Lodge Officer M.W. Bro. N. R. Richards

 The Office of Lodge Secretary R.W. Bro. L. W. Lawrence

 Lodge Buildings V.W. Bro. A. D. Hogg

 The Office of W.M. R.W. Bro. G. J. B. Bradshaw

 Blood Donors R.W. Bro. R. J. McKibbon

 The Masonic Foundation of R.W. Bro. F. J. Bruce Ontario and the Committee on and

 Benevolence V.W. Bro. T. R. Davies

 The seminar on The Office of Worshipful Master was to have been conducted by R.W. Bro. J. MacKenzie but, owing to a sudden and severe cardiac problem, he has been in hospital and convalescing for many months. Despite this he has assisted R.W. Bro. G. J. B. Bradshaw whenever possible by providing invaluable advice. The thanks of the Committee are extended to him for his assistance. In addition, we also express appreciation to those who gave generously of their time to bring a more orderly structure to the mundane tasks that necessarily occur behind the scenes. The Committee is greatly in their debt.

 It has been our custom to request that those in attendance at the seminars complete a simple questionnaire. Once again we would ask that each person takes the time to give considered answers in order to assist the Committee with its future planning.

 Proposals for next year will include consideration of a Public Speaking seminar, and a seminar in which two very short plays on two aspects of lodge work will be staged, followed by a discussion of each.

 Enthusiasm for the seminars is undiminished, and they seem to have provided personal satisfaction for those in attendance. All individuals naturally desire knowledge; it is just that the means to it is not always readily available. The seminars attempt to fill the gap by assisting members to acquire Masonic knowledge.

 Each seminar leader has been encouraged to set aside time for discussion, from which should come a better comprehension of our ancient Craft. This implies a change from instructing to learning, and means that the seminar leaders are helpers rather than the transmitters of facts. The Committee hopes that members have found happiness in the pursuit of knowledge and in the joy of understanding.

 All of w tuch is respectfully and fraternally submitted on behalf of the Committee.

 DAVID C. BRADLEY,

 Chairman.

 Seminar Attendance July 16, 1985

 The Grand Lodge Officer

 Lodge Secretary

 Blood Donors

 Masonic Foundation and Benevolence

 The Office of W.M.

 Lodge Buildings

 REPORT OF THE MASONIC FOUNDATION OF ONTARIO

 M.W. Bro. W. K. Bailey, President, presented the following report, and on motion, seconded by M.W. Bro. N. R. Richards, it was received by Grand Lodge.

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

 Most Worshipful Sir and Brethren:

 The Masonic Foundation of Ontario is privileged to present the report of the Twenty-second Annual Meeting held on July 16, 1985, 8:45 a.m., at the Royal York Hotel, Toronto, Ontario.

 At the end of the 1984-85 fiscal year the capital fund balance was $1,289,413. including $3,057. in the E. V. Copeland Fund and $78,181. retained income. Income receipts totalled $155,768. and administration costs were $35,375. inclusive of $8,743. for computerization of records and $8,000. transferred to capital account.

 Accounting Procedures: $8,743.

 Four years ago the Secretary-Treasurer in cooperation with our accountants made significant changes in our manual accounting procedures. These changes were made to keep pace with the development of the Foundation as well as to provide the Directors and the members with better information and bring a higher degree of professionalism to our operation.

 In the past two years the function of the Masonic Foundation has expanded in many directions increasing substantially the input to our accounting procedures. A study was conducted and a decision made to put our accounting on a computer system. An I.B.M. PC XT computer with the necessary equipment has been

 purchased. Presently programmes are being developed. These new programmes will greatly improve the efficiency of our accounting procedures, provide important historical information, mailing list for lodge secretaries. D.D.G.M.s etc. A special programme is being developed for our investment portfolio. This programme will provide updated cash flow (very important for the Foundation) investment due dates, monthly investment income data etc.

 This has been a progressive step by your Directors and will, we are certain, bring a rich reward in the vears ahead.

 Bursaries to Post Secondary School Students: S42,040

 Canada's greatest resource is her young people and accordingly the very first project undertaken by your Foundation was the provision of non-repayable bursaries to needy students at Ontario universities and colleges. This marks the twentieth year of the programme; during that period a third of a million dollars has been disbursed to some 850 students. The year just past has been particularly active; 82 students on 35 campuses have been helped with grants totalling S42.040. We could not operate without the Student Awards Officers at the several institutions, who refer worthy candidates to the Foundation. To them we extend our thanks.

 Some concept of the expanded programme of bursaries over the past ten years may be gained from a comparison of awards to 23 students in 13 institutions averaging S290. per student to 82 students on 35 campuses averaging over S500. per student. Present arrangements of placing the burden on the shoulders of one Director can hardly endure for long.

 To Professor Wallace E. McLeod, with generous office help afforded by Principal Alexandra F. Johnston of Victoria College, may I express on your behalf our sincere gratitude.

 Deafness Research Programme: $60,000.

 The Foundation is a major partner in the deafness research and implant programme of the Ontario Deafness Research Foundation. Dr. Nedolsky of Sunnybrook Hospital, Toronto, has performed, successfully, over a dozen explants and three implants on profoundly deaf adults. An explant is preliminary to an implant in order to discover whether a person can be receptive to any hearing improvement. Implants are costly, being in excess of $10,000. per patient. In the short space of five years, great progress has been made in this field and we are very proud to be an important part of this breakthrough in medical science.

 Canadian Hearing Society: $50,000

 The Canadian Hearing Society has recently opened its new five story headquarters in Toronto. Through the head office and over twenty branch offices throughout Ontario the Society ministers to people with hearing deficiencies. It is estimated that 2.4 million Canadians have hearing problems of varying degrees of which 250,000 are profoundly deaf. The Foundation in support of the Society has assumed the financing of equipment for one audiology laboratory in the Toronto centre.

 Voice of Hearing Impaired Children: $7,000.

 Voice was founded over twenty years ago by a group of parents and teachers of hearing impaired children. It stresses:

 —early identification of hearing loss

 —early and appropriate use of hearing aids

 —early and continuous intensive auditory input and teaching

 Voice is a registered charity and includes chapters and associated parent groups in Toronto, Ottawa, Durham, Hamilton, London, North Bay and Timmins. The Foundation is presently identified with the programme centred in North York General Hospital, Toronto.

 Autistic Homes of Ontario: $10,000

 Autistic Homes of Ontario was founded a few years ago by a group of parents of autistic adolescents. The programme consists of the purchase and maintenance of group homes for a maximum of from four to six persons per home and the supervision and instruction of the same. Recently two homes have been opened in Metropolitan Toronto for the accommodation of eight adolescents.

 Youth Related Programmes: $9,000

 Boy Scouts, Girl Guides, 4-H Council, Mentally Retarded Children, CNIB Camp for Children.

 District and Lodge Projects:

 The Foundation cooperates with districts and lodges which have embarked on fund raisings for local projects.

 Once the guide lines for a fund -aising is approved, administrative assistance and receipt books for income tax purposes are provided.

 Invariably the Foundation assists the project to a modest degree.

 During the past year the following projects have been completed or are in progress:

 * Brant District — Mohawk Chapel Organ Fund $ 6,045.

 Wellington District (fire disaster fund) 1,180.

 Peterborough District — Cat Scan Fund 16,227.

 'Toronto 2 District — Alzheimers Research Fund 3,141.

 Toronto 3 District — John McLellan Fund 22,039.

 Prince Edward District — Hearing Testing Equipment

 for schools in Hastings and Prince Edward Counties 6,000.

 Corinthian Lodge No. 481 — Jeffrey Warren Fund 2,350.

 (Toronto 5 District)

 University Lodge No. 496 — Mecca Bed — Runnymede Hosp 5,057

 (Toronto 7 District) *in progress

 1985-86 Budget:

 O.D.R.F. Hearing Research $ 60,000.

 Autistic Homes Ontario 10,000.

 Voice for Hearing Impaired Children 10,000.

 Youth Programmes — Bursaries — 4-H Council

 Boy Scouts - Girl Guides - CNIB Children's Day Camp 50,000.

 Canadian Hearing Society - Audiology Booth 15,000.

 Central Ontario Disaster Relief 5,000.

 Administration 22,000.

 Miscellaneous 18,000.

 $190,000. Estimated Available Funds 153,000.

 ($ 37,000.)

 Your Board of Directors has had a busy and fruitful year. Three meetings as well as countless verbal consultations from time to time have been held to transact the many and varied business affairs of the Foundation. We have been favoured with the cooperation and attendance at our meetings by the Grand Master and Deputy Grand

 Master.

 Your Directors have been most fortunate to have the expertise and almost full time services of our Secretary-Treasurer, T. John Arthur. Expansion of fund raising by districts and lodges and the computerization of the records have necessitated many hours of arduous labour beyond the call of duty. Hardly a day goes by that he has not been in contact with one or other of the eight Directors or personnel connected with the projects supported by the Foundation. On your behalf may I express to him our heartfelt thanks.

 Our continued financial and moral support is solicited. You can rest assured that your Foundation dollars are well managed.

 Presented on behalf of the Board of Directors — Dr. A. J. Anderson, T. J. Arthur, F. J. Bruce, W. K. Bailey, W. E. McLeod, Dr. A. N. Newell, Dr. N. R. Richards, E. C. Steen and C. J. Woodburn.

 Respectfully submitted.

 W. K. Bailey,

 President.

 REPORT OF THE ADVISORY COMMITTEE

 This Report was presented by R.W. Bro. A. L. Copeland, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. E. C. Steen, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 In the eighteen months of operation, your Committee has touched on many subjects of concern to our Grand Lodge. At the Board of General Purposes meeting on November 19th, 1983 the following high priority items were suggested for examination by the Committee:

 1) Communication

 2) Dwindling Membership

 3) Appealing to Youth

 4) Concern of Individual Lodges

 Three of these concerns have now been addressed and the fourth is in the planning stages.

 Although four meetings were planned, the January meeting had to be cancelled because of a severe winter storm, making roads completely impassable. The three meetings were held in September 1984, March and June in 1985.

 At the meeting in September 1984, an election for a Chairman for the current Masonic year was held. A vote of thanks was extended to the outgoing Chairman, our immediate Past Grand Master, M.W. Bro. H. O. Polk, for his leadership in guiding us through the initial period of our committee activity.

 At our meetings, agendas were developed for both the fall of '84 and July '85 Board of General Purposes meetings.

 Restructuring of Committees

 In March of this year, the Masonic Education Committee Chairman was requested to present a submission prepared by the Chairmen of the Library, Printing and Supplies and his own Education Committee, to determine if overlapping could be eliminated, and the committee structures simplified. It was subsequently decided that the Chairmen of all three Committees hold a meeting to discuss guidelines, supplied to them by the Chairman of our Advisory Committee, and formulate a consensus, to be reported to this Committee at its first meeting in the fall of 1985, following our Grand Lodge Convocation.

 Public Information & Communication

 Members of the r unmittee reviewed information recently received from the United Grand Lodge ol England, dealing with "Changes in Methods for the 80's." This covered various aspects of Communication and Public Information dissemination. Without good communication, information cannot flow from the top to the bottom, nor can it flow from the bottom to the top. Plans cannot be executed and goals will not be attained.

 Mentorship Programme

 Following a workshop discussion at the '84 fall meeting of our Board of General Purposes, on a paper delivered by R.W. Bro. R. Runciman, "Mentor's Programme for the newly made Mason," a task force of three, chaired by M.W. Bro. N. R. Richards, was appointed. This task force met and agreed that the purpose of the Mentor's programme be accepted and recommended to the Advisory Committee for their acceptance and necessary action.

 What is Freemasonry

 In the field of communications, a high priority item outlined in our committee's terms of reference, the need of an additional pamphlet containing information pertinent to our Grand Lodge, was identified. Its content would be patterned after the. M What is Freemasonry" sheet.

 A second task force of three was appointed, with R.W. Bro. W. Elgie as Chairman, and charged with preparing this information, plus preliminary costs and suggestions for presentation to the Board of General Purposes in July for approval. The Committee felt that a genuine need existed to make our Masons more

 knowledgeable in their discussions with other Masons, their families and their non-Masonic friends. If accepted by the Board and subsequently by Grand Lodge, we envision distribution to every member of the Craft in our Jurisdiction.

 Masonic Charity

 The need for an all-encompassing pamphlet to address, in detail, the scope of our many Masonic charities, was the subject of much discussion. It was subsequently moved and seconded that V.W. Bro. T. R. Davies be requested to prepare recommendations on this subject and present a proposal for the production of a new booklet on Masonic charities. Since The Masonic Foundation of Ontario plays such an important part in the various sectors of our charitable endeavours, a close liaison with The Foundation Secretary, R.W. Bro. T. J. Arthur, will be maintained. At this point, two of the seven sections have been addressed, with the remainder to be completed by August 30th, 1985. This publication, when completed, will aid our brethren in understanding both the depth and breadth of our charitable disbursements. Mass distribution to all members is planned.

 We recommend approval of this task force's recommendations, subject to being received and adopted by the Board and Grand Lodge.

 Team Management Advisory Committee

 At the November 1983 Board of General Purposes meeting, an outstanding paper was delivered by V.W. Bro. George Kerr on the "Lodge Team Management Concept." During the intervening months, several Craft lodges have implemented this administrative tool with remarkable success. Our Committee was informed that this management concept was also known as "The Committee of Concern" or the "Think Tank." Why team management? Because we have many people today with talent, expectations, expertise or constraints which prevent them from holding office and thus, providing leadership through holding office in lodge. They are, however, willing to serve on a committee where no long range commitment has to be made. In this manner the lodge draws together from its membership a balanced blend of skills, know-how and expertise to resolve the current problems facing many lodges. As a result of this trial period proving this concept practical and successful, a task force of three was appointed, with V.W. Bro. George Kerr as Chairman. They are to provide a programme which may be used as a guide for lodges in considering a Team Management approach to running the affairs of the lodge, under a "Lodge Team Management Advisory Committee." With this Committee "in place" in a lodge, it would be possible to implement all subsequent remedial measures necessary to ensure that all future lodge programmes would be both efficient and effective.

 Leadership Enlightenment

 The aims and objectives of Freemasonry have not changed but in this ever changing world, the thinking of Masonic leaders must change. If Masonry has any faults at all, it would be—

 a) Lack of enthusiasm

 b) Lack of enlightened leadership at both lodge and district level.

 The purpose of management is to provide the necessary leadership which removes obstacles, allowing the Worshipful Masters to provide interesting programmes and activities, which encourage participation of the membership. All

 goals and objectives must have in their target, the enrichment of the very purpose of the Order. The need for Masonic managers who are enthusiastic and enlightened leaders and use our living ritual as a means of restoring Masonic prestige to its rightful place in the community.

 Our position is critical because people serving in volunteer organizations are failing to move forward and fulfill their role in society due to a lack of leadership. Any organization without leadership is ineffective and inefficient due to its inability to develop and establish sound programmes, and because of poor planning and lack of direction.

 Peter Drucker states: "Leadership is not magnetic personality — that can just as well be glib tongue. It is not making friends and influencing people — that is flattery. Leadership is lifting a person's vision to higher sights, raising a person's performance to a higher standard, building a personality beyond its normal limitations." A leader initiates action and points out a direction for the group, listens well and gives direction to match the ability of the brethren participating. A leader has to be an energizer and motivator, someone who inspires and guides others, who energizes the system and generates that quality that makes everyone want to do something extra. Leaders are not born and leadership cannot be taught. A leader is not made by holding office, but by using the office to practise the fundamental qualities and function of a leader. Leadership is learned from the experience of doing.

 The necessity for innovation and creativity is the Worshipful Master's rightful prerogative and fraternal imperative. Unless he can network with a cluster of brethren, viable alternatives will be overlooked. Candidates are looking for the spirituality and simplicity of Freemasonry in this rapidly changing, and often bewildering world. By utilizing and by applying the principles of good management in a fraternal way. Masonry can achieve its goal of true fellowship because of the wisdom of its founding fathers.

 Because our leadership is of a voluntary nature, we must be cognizant that leadership and management is the guiding of human and physical resources into dynamic units that attain their objectives to the satisfaction of the brethren. Those in the lodge who render this service, must do so with a high degree of reward and a real sense of attainment.

 In the selection of our future leaders, firstly, there must be a selection of those with the proper potential. All men, and particularly Masons, have a need to satisfy their innerself. Brethren need the opportunity to satisfy their self-esteem plus the activity leading to self-fulfillment. Those brethren exhibiting a strong need for this self-fulfillment, are invariably creative and innovative. They conceptualize this inner desire by a system of self-actualization as depicted in Prof. Abraham Maslow's writings.

 Finally, our immediate needs must be met by interphasing with the three senior officers in every lodge, so they may learn the basics prior to becoming Worshipful Master of their individual lodges.

 "Training the trainers" would consist of a much closer contact between the G.M., D.G.M., Custodian of the Work, and the D.D.G.M.s, all intertwined with the Worshipful Masters of the respective lodges, particularly in the nonritual areas.

 Planning your work and working your plan is the basic key to vibrant lodges. The D.D.G.M. can play an important part during this first phase.

 Finally, regional workshops, at least once or twice a year, would be two-fold in nature.

 (a) Assist the three principal officers of each lodge to provide vibrant leadership to their lodges.

 (b) Assist the D.D.G.M. by conducting separate seminars at these workshops so they, in turn, can serve as a bridge of dialogue between our Craft Lodges and Grand Lodge.

 It is hoped through this medium that the leadership of our fraternity can negate the assumption that the particular lodge faces a unique problem for which there is no apparent solution.

 As the youngest of our Grand Lodge Committees, we are extremely gratified that we have been able to identify problems and after due consideration and deliberation, have been able to offer positive solutions.

 We look forward to an even greater contribution in the years ahead.

 Respectfully submitted, on behalf of the Committee.

 A. LOU COPELAND,

 Chairman.

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 This Report was presented by R.W. Bro. J. W. Millar, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Millar, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 This Committee now has reviewed and considered in detail the reports of the Grand Treasurer, the Auditor's Report attached thereto, and the report of the Grand Secretary as referred to it by this Annual Communication. These appear to fully and accurately record the essential details pertaining to:

 (a) the financial position of this Grand Lodge as of April 30, 1985 and the results of its fiscal operations on a cash basis for the twelve month period ended on that date.

 (b) details of all Receipts and Disbursements in respect to the General Fund, the Commutation Fund and the Memorial Fund; together with particulars of all transactions and changes in Capital Accounts of Grand Lodge, which have occurred during the said period.

 HO GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 (c) The Investment Accounts of the above mentioned Funds and the summary of all financial resources as of April 30, 1985.

 The following observations respecting certain matters covered by these reports, and/or relative to its financial affairs, are presented for your consideration.

 (1) The Audited Statements of Grand Lodge accounts show that the net balance of all its resources now amount to $2,499,916. This net balance includes total investments at cost value (not market value) plus cash on hand and in the bank and represents an increase in assets of $159,223 over the same figures a year ago.

 (2) Total receipts under the General Fund for fees, dues, commutations, interest on investments, etc. amounted to $470,330, while disbursements etc. amounted to $391,360, leaving an excess of income over expenditures of $78,970.

 (3) Grants for benevolent purposes amounted to $60,596, an increase of $592 from a year ago.

 These grants were paid out of the income of the Memorial Fund.

 It should be noted that the Committee on Benevolence has shown great care in administering its funds.

 In review of all matters covered in this report, your Committee has received the fullest co-operation and assistance from the Grand Secretary and his staff. The cooperation of the Grand Treasurer is also appreciated.

 Your Committee recommends to this Grand Lodge the adoption, without amendment, of the reports of the above-mentioned officers and approval of the recommendations contained in the report of this Committee.

 In accordance with Sec. 134(c) of the Constitution, your Committee submits for consideration and approval, as set out below, an estimate of the receipts and expenditures as they relate to the General Fund for the year ending April 30th, 1986. Your Committee believes these estimates to be realistic and to provide for all items which might reasonably be foreseen to meet all obligations, financial responsibilities and commitments of the General Fund of Grand Lodge for the current financial year.

 ESTIMATE OF RECEIPTS AND DISBURSEMENTS For the period May 1, 1985 to April 30, 1986 Receipts:

 Fees for Initiations $ 9,500

 Fees for Affiliations 700

 Dues 247.000

 Certificates 700

 Dispensations 3,000

 Commutation Fund 6,000

 Sale of Constitution. Books, Manuals, etc 20.000

 "Whence Come We?" 1,200

 M iscellaneous 2,000

 $ 290,100

 Interest on Investments 150,000

 Total $ 440,100

 Disbursements:

 Salaries & Employee Benefits $ 165,500

 Special Allowances 6.800

 Staff Retirement Fund 7,595

 Rent 42.000

 Office Expenses-Printing, stationery, etc 9.000

 Postage 11,000

 Express, telephone, etc 6.000

 Bank Charges 100

 Furniture & equipment 12,000

 Allowances—Grand Master 3,500

 Deputy Grand Master 1,250

 Grand Chaplain 500

 Travel Expenses—Grand Secretary 1,250

 Supervisor of Benevolence 1,000

 Custodian of The Work 1,000

 Rep. to other Lodges 9,000

 Association & Conference Fees—North America 6,000

 Canadian Grand Lodges 4,500

 Masonic Relief 2,000

 Committee Expenses—Board of General Purposes 7,000

 Masonic Education 2,700

 Benevolence 1.250

 Long Range Planning 1,000

 Public Relations 1,000

 Fraternal Reviews 1.000

 Lodge Building 600

 Advisory Committee 1.500

 Lodge Finances 1.000

 Seminars 300

 Grand Lodge Bulletin 9.500

 Library—Rent 900

 —General Expense 2,900

 Blood Donors 200

 Grand Lodge Annual Meeting

 Printing Fraternal Reviews 5.800

 Printing Preliminary Reports 6.500

 Printing Proceedings • 2.000

 Hotel expenses—Accommodation 9.500

 —Guests' expenses 9.000

 Mileage & per diem ' 3,000

 Subsidy of Grand Master's banquet 4,000

 Printing 3 200

 Elections 4 200

 Entertainment • 400

 Advance re. 1985 meeting 3,000

 Audit 6,500

 Insurance 3,000

 Safekeeping 1 -000

 Grand Master's Regalia, Portrait and Testimonial 1.700

 Medals, Buttons & Pins 2,000

 Printing for Sale 20,000

 Reserve for Furniture 5,000

 M iscellaneous 5-OCR)

 Total S 436,645

 Summary

 Estimated Receipts $ 440,100

 Estimated Disbursements 436,645

 Estimated Surplus $ 3,455

 All of which is respectfully and fraternally submitted on behalf of your Committee.

 JOHN W. MILLAR,

 Chairman.

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 This Report was presented by M.W. Bro. H. O. Polk, seconded by M.W. Bro. G. E. Turner; it was received and adopted.

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

 Brethren:

 The Address of the Grand Master at each Annual Communication of Grand Lodge is one of the traditional highlights, as it represents a recording of events, decisions and recommendations which have transpired in Grand Lodge during the year. Such cannot become effective until formally approved by Grand Lodge. This Committee composed of the Past Grand Masters is appointed for the purpose of reporting accordingly.

 Your committee commends M.W. Bro. Groshaw for his fitting commemoration to the servants of Grand Lodge who have passed on to final destiny. Particularly, we share his sentiments relating to M.W. Bro. Ewart Gladstone Dixon, Q.C., Past Grand Master (Honorary), and Past Grand Secretary (Emeritus) who served 34 years as Grand Secretary. A very intense, articulate man, his life will linger in memory throughout the Masonic world and in the Hamilton community. Further, we commend the Grand Master on his mention of the contributions to Masonry by R.W. Bro. Eric Crompton Horwood, who served Grand Lodge faithfully for 12 years as a member of the Board of General Purposes; and to R.W. Bro. Bruce M. Pearce, the author of the Book "The First Grand Master." Members of Grand Lodge share in the loss of all brethren who have departed from our midst since the last Annual Communication.

 The Committee approves the recommendation that V.W. Bro. T. Richard Davies be elevated to the rank of Past Grand Senior Warden, and that he be appointed an Honorary Member of the Board of General Purposes of Grand Lodge. The respective appointments are provided for by Sections 73 (a) and 131 (e) of the Constitution.

 The Committee approves the recommendation that Past Rank be granted to: V.W. Bro. R. N. Cordingley, posthumously; W. Bros. Robert Doherty, Stevenson Lodge A.F. & A.M. No. 218; Jon Zdybel, Old Light Lodge A.F. & A.M. No. 184, who for valid reasons did not qualify for Past Rank; and with a deep sense of sympathy, posthumously, to Charles Scott, Minerva Lodge A.F. & A.M. No. 304; to James Barnett, Wilson Lodge A.F. & A.M. No. 113, no doubt himself innocent of a violation of the election process.

 Your Committee shares with members of Grand Lodge a profound pride on the Constitution and Consecration of Edinburgh Lodge A.F. & A.M. No. 736, Ottawa District 1, on January 26th, 1985, by the Grand Master. Masons throughout the

 jurisdiction will wish that we congratulate the Charter Members, W.M., Officers and Members of this new Lodge and wish them success, as they share in the fostering of Ancient Freemasonry in the Capital City of our Nation.

 The dedication of the special purpose lodge room in the Black Creek Pioneer Village Complex, on June 25th, 1985, has established a special identity in the Grand Jurisdiction, the only one of its nature to date. In the words of the Grand Master: "I feel confident that Masonry can be projected to the public, as a force of goodness and stability." This Committee joins him in the hope that this special purpose lodge room will indeed achieve the purpose of its being.

 We extend congratulations and confirm the Grand Master's permission to three lodges that will qualify for the wearing of gold braid, effective on the recited dates, in testimony of 100 years' of service to our Craft, pursuant to Section 394 of the Constitution. It is of interest to observe that by number (holding that some Charters have been erased and stricken) two-thirds of the lodges in Ontario have existed a century or longer. Not many years ago gold braid was a significant identifiable characteristic of lodge dress. Henceforth, the lodge members clothed in garter blue will be distinctive. This trend reconfirms the need for more new lodges.

 Your Committee joins the Grand Master in congratulating recipients of the William Mercer Wilson Medal, a prestigious award of Grand Lodge: Harry Lester, Mount Sinai Lodge A.F. & A.M. No. 522; and George Burrows, Ionic Lodge A.F. & A.M. No. 229.

 We approve:

 1. The Grand Master's appointments of Grand Representatives, to represent the respective Grand Lodges, near our Grand Lodge, with which we are in amity.

 2. The recommendations, and subsequent appointment of Grand Representatives of Grand Lodges, near our Grand Lodge.

 Your Committee commends the Grand Master on his selection of M.W. Bro. George Baldwin, Grand Master of the Grand Lodge of British Columbia, as speaker at the Grand Master's Banquet. We eagerly await his message, confident that it will be in keeping with the many orations with which we have been favoured at this distinctive social event in previous years.

 The caption referred to in the Address, relating to the work of The Masonic Foundation of Ontario, under the guidance of the President, M.W. Bro. William K. Bailey, is most appropriate. The steady growth of the monetary assets of the Foundation has enabled, progressively, the means by which collective charitable giving has and will continue to foster genuine Masonic charity to an increasing list of worthy causes and recipients.

 Your Committee heartily endorses the Grand Master's tribute to the diligent services of R.W. Bro. Robert Strachan as Chairman of the Committee of Scrutineers, and the Ballot, for the past 25 years. Grand Lodge is fortunate to have benefited from the services of our delightful brother, affectionately referred to as "Bobby," for his support, ideas, and energetic effort. Grand Lodge is fortunate to have R.W. Bro. J. I. Carrick, a long time associate of Bro. Strachan, assume the responsibilities of this important Committee. The Committee also applauds the timely notation of

 congratulations extended to R.W. Bro. Wallace E. McLeod. on his appointment as Prestonian Lecturer of the United Grand Lodge of England for the year 1986.

 This Committee concurs with the essence of the Grand Master's reference to the growing trend of a somewhat loose utilization of Masonic working tools and emblems on wearing apparel. The alluding to content of a quotation from an article in the Virginia Masonic Herald is worthy of a careful reading by members of every lodge, including all ranks.

 We note the Grand Master has chosen to terminate his address by several insertions under the heading of "Reflections." In sequence, the Past Grand Masters thank M.W. Bro. Groshaw for his kindly tribute to them. We commend him for his expression of thanks to the President and Members of the Board of General Purposes, and the Committee Chairmen who provide the leadership and direction to the respective Committees. The special thanks for the services of the District Deputy Grand Masters is fitting, and well deserved. The system of personal representatives of the Grand Master in the 43 Districts to attend to local details throughout our massive geographic jurisdiction, has served Grand Lodge well over the years. This recognition and recording of thanking the incumbents will tend to encourage the attraction of skilled brethren as replacements in coming years. The same sentiments apply to the appointed officers whose services have been recognized in the address. The special thanks to: the Grand Treasurer, M.W. Bro. James N. Allan; the Grand Secretary, M.W. Bro. Robert E. Davies, together with his staff of devoted personnel; the Custodian of the Work. M.W. Bro. Norval R. Richards, is praiseworthy in its fullest meaning. The hour upon hour of dedicated labour and travel devoted to the welfare of Grand Lodge by these eminent Masons justifies our special thanks. Finally, we recognize the tribute to the Worshipful Masters, and Officers of the constituent lodges, without whose services Grand Lodge would not be enjoying its current exalted standing.

 Upon a careful examination of the annexed schedules of Appendix 1 to 3, to the address, namely: "District Receptions and Anniversary Celebrations," Visitations to other Jurisdictions, "and" Other Visitations, it is not difficult to determine the Grand Master has extended himself in energy, travel, and time. This effort represents a tremendous test of his strength and stamina in the pursuit of encouraging fraternal good will, guidance, direction and assistance on behalf of Grand Lodge, throughout Ontario, across Canada, and a goodly portion of our neighbouring United States of America.

 The Grand Master has expressed thanks and gratitude to the multitude who have favoured him with the remarkable opportunity to serve, the exceptional enjoyable challenge that has provided him memories that will enrich his life.

 It is now incumbent upon this Committee, on behalf of Grand Lodge, to thank M.W. Bro. R. E. Groshaw, and his lovely lady Barbara, most sincerely for services to Ancient Freemasonry and to Grand Lodge as Grand Master 1983-1984 and 1984-1985.

 Respectfully submitted.

 HOWARD O. POLK,

 Chairman.

 CALLED OFF

 The Grand Master declared the afternoon session of Grand Lodge closed at 2:45 p.m., to resume labour at 8:45 a.m. the following morning.

 CALLED ON

 Grand Lodge resumed labour at 8:45 a.m.. Thursday, July 18, 1985.

 REPORT OF THE COMMITTEE ON CREDENTIALS

 This Report was given by V.W. Kenneth Schweitzer. Chairman; and on motion of the Deputy Grand Master, seconded by V.W. Bro. Schweitzer, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 Your Committee on Credentials begs to report

 There are on the Register of Grand Lodge Warranted Lodges represented at this Communication:

 By Regular Officers 508

 By Proxies 80

 By Past Masters 34

 TOTAL LODGES REPRESENTED 622

 TOTAL NUMBER OF DELEGATES

 REGISTERED 4.037

 WITH A TOTAL VOTE OF 4.803

 All of which is fraternally submitted.

 KENNETH SCHWEITZER.

 Chairman.

 REPORT OF THE COMMITTEE OF SCRUTINEERS

 This Report was presented by R.W. Bro. J. I. Carrick, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Carrick, it was received and adopted.

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

 Most Worshipful Sir and Brethren:

 Your Committee of Scrutineers, having been duly sworn in by R.W. Bro. James C. Guy, begs to report that from the Ballot Boxes returned from the District Meetings the Ballots contained therein show the results of the Elections as follows:

 Grand Master A. Lou Copeland

 Deputy Grand Master W. R. Pellow

 Grand Senior Warden Bryan W. Lawson

 Grand Junior Warden W. A. Evans

 Grand Treasurer James N. Allan

 Grand Secretary Robert E. Davies

 Grand Registrar D. M. Wilson

 Board of General Purposes:

 E. C. Steen

 F. J. Bruce W. E. Elgie

 C. J. Woodburn R. C. Casselman A. N. Newell R. E. Jewell

 All of which is fraternally submitted.

 JOHN I. CARRICK.

 Chairman.

 The Grand Master declared the above brethren duly elected.

 THANKS

 The Grand Master extended his sincere thanks to R.W. Bro. J. I. Carrick, Chairman of the Committee of Scrutineers and V.W. Bro. K. Schweitzer, Chairman of the Committee on Credentials, and their committee personnel for their devotion to their work.

 INTRODUCTION OF THE DISTRICT DEPUTY GRAND MASTERS

 At the request of the Grand Master, the Grand Secretary introduced the D.D.G.M.s, all of whom were present, to the brethren assembled.

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This Report was presented by R.W. Bro. R. J. Connor, Chairman and on motion of the Deputy Grand Master, seconded by R.W. Bro. Connor, it was received.

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

 Most Worshipful Sir and Brethren:

 What is the condition of Masonry? Is it terminal, healthy or somewhere in between?

 Each year your committee reviews the reports of the 43 District Deputy Grand Masters to learn of the state of Masonry in each of their districts. Some reports relate a great amount of detail to reflect the happenings, the failings and the expectations of the lodges and their members. Others give only a quick overview of their observations. But the attitude of the Masons is discernible in both types of report.

 Perhaps you can form your own opinion from this summation of thoughts gleaned from the reading of the presentations of the official representatives of Grand Lodge in our various districts.

 On the negative side they report on the dubious financial status of those lodges who allow dues arrears to mount; who do not prepare and monitor a firm budget; and who resort to spending capital reserves to meet current expenses. Inadequate safety precautions, lack of insurance on lodge assets, low lodge attendance and declining membership are alsu shown as items of real concern. Problems relating to specific lodges have been relayed on to the Grand Master for his information and action. Only by facing these negative items and taking corrective action can we strengthen our order and make our lodges more viable.

 However in any organization which has endured as long as Freemasonry, there must be many more positive items than negative ones. Commendations for thinking of, and working for others, must go to Peterborough and Victoria Districts for their fund drives toward the purchase of "Cat-Scan" units for their areas; to Toronto District 1 for the "Sleeping Children of the World" campaign; to Toronto District 2 for the raising of more than $8,000. for the Alzheimers Fund; to the London Districts whose annual Walkathon this year contributed in excess of $17,000. toward a Pre-Natal Mobile Incubator for a local hospital; and to Brant District in their endeavour to provide funds for an organ in the newly refurbished Her Majesty's Royal Chapel of the Mohawks.

 One area which is enjoyable to the reader is the tribute being paid to Masons who have served our Craft diligently and faithfully for a long time. Sometimes the presentation of a long service pin prompts the accolades, but on other occasions, just the desire of a lodge or a district to thank a member for his contribution to the betterment of our Craft, or for his endeavour to emulate "the ideal of a Freemason". And to tell them personally, instead of telling their survivors, makes the action far more meaningful.

 All of our D.D.G.M.s have expressed their sense of growth from their year in office and are truly appreciative, not only of the honour which has been theirs, but of the regard for the office shown by the members of their respective districts. Each has indicated his pleasure and thanks for the real support accorded him by his district secretary, chaplain and committee chairmen, and for the team spirit shown by these dedicated Masons.

 As was stated earlier in this report, concern has been expressed by our reporters of two areas — decreased lodge attendance and declining membership. It, therefore, becomes the lot of this committee, not only to apprize you of these concerns, but to attempt to provide a remedy to overcome these problems which have been a prime item of discussion in recent years.

 In an examination of the D.D.G.M.s reports, many items appear which can be considered as positive points to be used as ammunition for the trend reversal we seek. No progress in our quest will be attained unless all of us, particularly those in leadership positions, that is Worshipful Masters and lodge officers, are prepared to work ardently and with purpose toward the reversal of these trends.

 It is our conviction that this reversal can be achieved if the following steps are taken — and these are in no special sequence.

 1) Each lodge must organize interesting programs, giving variety to the meetings.

 2) Meetings must be orchestrated to flow smoothly, to eliminate lapses and dead times, and to hold to a strict time schedule.

 3) Both of the above necessitate the cooperation of each officer by his knowledge of the program, his place in the overall picture and his willingness to be ready to help implement this new venture.

 4) Visitation — the lodges which visit as a group or as individuals, in return are visited. Visitation promotes activity and active lodges grow. This visitation also lets you see how others perform and gives you ideas to take back to your lodge. It also endorses some of your own activities as you can in some instances recognize the fact that the way you conduct some phase of the work is superior to the same situation in that other lodge.

 5) Practice, practice, practice. The old story of practice makes perfect is still true. By repetition, an officer can not only learn lines and movements about the lodge, but he can feel comfortable in fulfilling his office and will reflect an assurance and confidence obtained in no other way.

 6) Once work has been learned, then the lodge officer can concentrate on the meaning of the ritual. Unless this is done, recitation without understanding of the meaning, does not give the candidate or the members a true appreciation of the beauty of our ritual or of the moral lessons it contains.

 7) Social events should be encouraged, not only for the members, but to include the family as well. Ladies Nights, barbeques, picnics. Family Nights, Brotherhood Nights — there are many ideas to be tried. Depending on the success of each idea tried, concentrate on one or two, or go with several events.

 8) Be innovative — as in this example. The Worshipful Master of New Dominion Lodge No. 205, prints a question in each summons and the answer is discussed at the next regular meeting. The only way to get the answer is go to lodge.

 9) Keep your new members active and interested — don't forget them when they have completed their degrees. This year R.W. Bro. Ken. McLeod of Hamilton District B held a meeting at the end of his term for his Worshipful Masters and all of their members initiated since September 1984. Information was given on the structure of Grand Lodge, the duties of the officers, reasons for elections, and the advantages of attending lodge and of taking office. These new Masons were encouraged to ask questions and their queries indicated a keen interest and a desire for more information. This one meeting really showed there is an appetite for Masonic knowledge and the need for some ongoing district or lodge education program.

 This list of ideas is by no means exhausted, but only points up the limitless number of ideas which can and should be implemented. All of these thoughts are pointed toward the improvement of our lodge activities, both in the lodge room and outside the lodge. If we will begin NOW on a plan to improve our programming, our performance of the work, our interest in our candidates, our visitation activity and our concern for our members, we WILL increase our attendance at our meetings.

 By increasing attendance we will improve the interest of our members, and this can only lead to them wanting to have their Non-Masonic friends share in their enjoyment of the lodge activities.

 It will take work, diligence and a positive attitude to develop, rehearse and implement your programs, but these attributes are the main ingredients of any successful venture.

 So what is the condition of Masonry? Is it terminal, healthy, or somewhere in between?

 We admit we have been ailing, but if we take our medicine (see the prescription just listed), apply lots of tender, loving care, and diligently adhere to the Doctor's orders, we will steadily improve and will again be operating with the zeal and vigour expected of us.

 Respectfully and fraternally submitted,

 ROD. J. CONNOR,

 Chairman.

 REPORT OF THE GRAND CHAPLAIN

 This Report was presented by R.W. Bro. T. F. Wickett, Grand Chaplain, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Wickett, it was received.

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

 Most Worshipful Sir and Brethren:

 May I first of all take this opportunity to express my appreciation to the Grand Master, M.W. Bro. Ronald E. Groshaw, for the high honour that he bestowed upon

 me, bv allowing me to serve the office of Grand Chaplain. It has been a wonderful experience to serve God and the brethren of this great Masonic Jurisdiction.

 During this past year as I have travelled across this great province and met so many of the brethren, I have been impressed by the warmth, fellowship and brotherly love displayed in gatherings, great and small. My travels have taken me from the Ottawa River in the east to Lake Huron in the west, and from Lake Erie in the south up into Central Ontario. My one regret, this year, is that I was unable to journey to the Northern expanses of this province where I had previously served the United Church of Canada.

 There are many wonderful memories that will live in my heart as this exciting year comes to a close. The dignity and warmth of our Grand Master, whose gentleness and humility should be an example for all Masons to follow. The dedication and consecration of Edinburgh Lodge. Ottawa, and of the Lodge Room at Black Creek Pioneer Village were certainly highlights of this past year. It is difficult to pick out of the numerous speaking engagements, which took place in lodge rooms, fellowship halls and at Divine Services, any particular function that stood out above the rest. I suppose, however, that the honours given to me by my own Mother Lodge, Fidelity No. 575, Toronto, were most meaningful to me.

 When the M.W. the Grand Master approached me regarding the position of Grand Chaplain, I indicated to him my desire to serve fully and that I was not prepared to simply be a ceremonial link between God and our Masonic Order. As a result of this, I have and will continue to work towards a number of goals that I believe are vital to the health of our Masonic Order.

 Memorial Service: During my travels many Brethren expressed concern about certain inadequacies in the Masonic Memorial Service used to honour departed Brethren, usually at the Funeral Chapel. Concern fell into four basic areas:

 1) The language of the service is outdated making the meaning of the Memorial Service uncertain.

 2) The Memorial Service does not address the needs of the grieving family who often times seemed to be bystanders as the service progressed.

 3) The order of the Memorial Service is often presented in a clumsy and cumbersome way due to nervousness of the brethren and the difficult structure.

 4) Many brethren find it unacceptable to equate a lodge or Grand Lodge to the glories of Heaven.

 I expressed those concerns to the M.W. and made proper enquiries by letter in hopes of working toward a solution to these problems. This matter is now in the hands of the Custodian of the Work and the Ritual Committee. Brethren, do not let this action be put on the shelf because of certain personal preferences, but let us seek revision for the good of the Craft and for the surviving families.

 Masonic Conduct: We have many great principles in our Order which direct us to a better relationship with God, with our brethren and with the world. There is, however, creeping into our gatherings certain things that do not honour our principles and tenets. The need for alcohol, smoke-filled rooms, off-colour jokes and the use of

 inappropriate language is becoming all too common. Brethren remember, we are Masons, men who believe in the Great Creator of the Universe.

 Personal Worship: As I travelled across the province I was pleased to see many of the brethren participating in the worship of God in their churches, synagogues and places of prayer, but it was with dismay that I viewed a great number who have foresaken proper attention to the things of God in their lives. We, as Masons, are called to worship as our own faith dictates, but make no mistake we are called to honour God and place Him above all of the rituals, lodges, and gatherings of this our Masonic Craft. I urge you to worship God in your own faith; for be assured the Masonic Order cannot replace your place of worship.

 Brethren, may I thank you once again for allowing me to serve this Grand Jurisdiction and may the Most High grant unto you peace, joy and happiness in the years ahead.

 Respectfully and fraternally submitted.

 THOMAS F. WICKETT.

 Grand Chaplain.

 TRIBUTE

 M.W. Bro. R. E. Groshaw, in paying tribute to M.W. Bro. W. L. Wright, alluded to the passing of 30 years since his installation as Grand Master in 1955.

 M.W. Bro. W. L. Wright thereupon made an appropriate response alluding to his attendance at the Annual Communications over the past 43 years, and thanking the brethren for their expressions of concern during his wife's illness last year.

 DISPOSITION OF NOTICE OF MOTION

 In accordance with the notice of motion duly given and presented to Grand Lodge by V.W. Bro. T. R. Davies. and subsequently moved by Bro. Davies and seconded by R.W. Bro. J. W. Millar, the following amendments were approved and adopted.

 Section 428 now reads —

 428. All applications for benevolence which shall be deemed to include an application for interim loan support must be made through a lodge or a local Board of Relief and in no instance shall an application be accepted by Grand Lodge from an individual brother.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Section 445, which is inserted immediately following Section 444, and under Part V, now reads as follows — Interim Loans

 445. Wherever it is evident, to the Committee on Benevolence, in any application for benevolence, that the need for assistance is of an interim nature, and that due to the circumstances surrounding- such application indicating that there will be some disposal of property or other future arrangements which will make an outright grant inappropriate, then in such circumstances, and at the discretion of the Committee, it may grant benevolence support in the form of an interest free loan. The Committee may, in its discretion, require an informal letter agreement, a promissory note, or other document to provide evidence of the intention that the proceeds of the benevolent support are to be ultimately repaid to the Committee.

 Former Sections 445 and 446 are now renumbered 446 and 447, respectively.

 INSTALLATION

 The Grand Master requested M.W. Bro. R. E. Davies to conduct the Ceremony of Installation.

 M.W. Bro. R. E. Davies requested M.W. Bros. J. A. Irvine and E. W. Nancekivell to assume the offices of Grand Senior Warden and Grand Junior Warden and the remaining Past Grand Masters to assist in the Ceremony.

 INSTALLATION OF GRAND MASTER

 M.W. Bro. W. K. Bailey presented R.W. Bro. A. L. Copeland, Grand Master-elect, at the Altar, following which he was obligated by M.W. Bro. R. E. Davies and invested by M.W. Bro. J. N. Allan.

 INSTALLATION OF DEPUTY GRAND MASTER

 The Deputy Grand Master-elect, R.W. Bro. W. R. Pellow, was presented at the Altar by the Grand Director of Ceremonies, and following obligation by M.W. Bro. H. O. Polk and investiture by M.W. Bro. G. E. Turner, he was placed in the chair on the right of the Grand Master.

 DISTRICT DEPUTY GRAND MASTERS

 The Grand Secretary read the names of the following brethren who had been selected in the various Districts to serve as District Deputy Grand Masters.

 Algoma Isaac E. Mutch Nipigon

 Algoma East Gordon L. B. Dawe Sault Ste. Marie

 Brant Robert J. Macaulay Brantford

 Bruce Jerry D. Barclay Port Elgin

 Chatham Kenneth N. Reycraft Glencoe

 Eastern LyleG. Byers Chesterville

 Frontenac Maxwell R. Sleeth Battersea

 Georgian David G. Walker Midland

 Grey A. Keith Burnside Shelburne

 Hamilton 'A' John D. Hoekzema Georgetown

 Hamilton 'B' Robert G. Wands Hamilton

 Hamilton 'C Stanley G. Strickland Stoney Creek

 London East Robert A. Barnett London

 London West Donald A. Paquette London

 Musk.-Parry Sound James D. Dickerson North Bay

 Niagara 'A' William E. Heaslip Wellandport

 Niagara 'B' C. Robin Smallbone Port Colborne

 Nipissing East Maurice J. Major Elk Lake

 North Huron Denis Langridge Wingham

 Ontario Bill Baluk Colborne

 Ottawa 1 W. Ronald Falconer Kanata

 Ottawa 2 Meirion Griffiths Deep River

 Peterborough D. Clifford Lunn Campbellford

 Prince Edward Edward S. Rutter Bloomfield

 St. Lawrence Robert D. Hanton Athens

 St. Thomas Raymond C. Lemon West Lome

 Sarnia Leonard H. McNeil Alvinston

 South Huron James L. Harding Granton

 Sudbury-Manitoulin Johannes K. Herold Sudbury

 Temiskaming William M. Martin Timmins

 Toronto 1 Keith F. Flynn Brampton

 Toronto 2 James R. Sim Etobicoke

 Toronto 3 John R. Williams West Hill

 Toronto4 John C. Mateer West Hill

 Toronto 5 John A. Box Toronto

 Toronto 6 L. Edgar Marsden Aurora

 Toronto 7 Harold G. Stanley Scarborough

 Victoria Earl A. Cooper West Guilford

 Waterloo James H. Montague Cambridge

 Wellington Franklin W. Speers Elora

 Western James L. Parrott Kenora

 Wilson Robert C. Hugill Mount Elgin

 Windsor Donald H. C. Winterton Windsor

 The Grand Master confirmed the selections and directed that they be installed and invested; obligation by M.W. Bro. N. R. Richards and investiture by M.W. Bro. W. K. Bailey.

 APPOINTMENT OF GRAND CHAPLAIN

 The Grand Master announced the appointment of W. Bro. Harold Lerner as the Right Worshipful Grand Chaplain.

 INVESTITURE OF OTHER OFFICERS

 The other Grand Lodge Officers were then invested under the direction of M.W. Bro. R. E. Davies; the Grand Senior Warden and Grand Junior Warden by M.W. Bro. B. B. Foster; the Grand Chaplain by M.W. Bro. W. L. Wright; the Grand Registrar by M.W. Bro. H. O. Polk.

 APPOINTED MEMBERS OF THE BOARD

 The Grand Master appointed the following brethren ar members of the Board of General Purposes:

 R.W. Bro. John W. Auckland Norwood

 R.W. Bro. Arthur G. Broomhead Chaple a

 V.W. Bro. Samuel H. Cohen Tor

 V.W. Bro. Ronald G. Cooper Scarborougn

 R.W. Bro. William C. Frank Hyde Park

 R.W. Bro. W. Earl Rawson Goderich

 R.W. Bro. Robert S. Throop Oshawa

 and for one year

 R.W. Bro. C. Edwin Drew Agincourt

 R.W. Bro. Joel C. Piper Salford

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon V.W. Bro. Jack Marks Scarborough

 Grand Junior Deacon V.W. Bro. Richard J. Zimmerman Toronto

 Grand Supt. of Works V.W. Bro. Gordon E. Cook Kettleby

 Grand Dir. of Ceremonies...V.W. Bro. Murray Sklar Cookstown

 Asst. Grand Secretary V.W. Bro. Aditya T. Singh Scarborough

 Asst. Grand Dir. of Cers V.W. Bro. H. Frank Plumb Leamington

 Asst. Grand Chaplain V.W. Bro. Peter Barrow Georgetown

 Grand Sword Bearer V.W. Bro. Robert J. Leith Mount Forest

 Grand Organist V.W. Bro. Daniel B. Hunter London

 Asst. Grand Organist V.W. Bro. I. Emery Gero Willowdale

 Grand Pursuivant V.W. Bro. A. (Eric) Miller Goderich

 TORONTO. ONTARIO. 1985

 125

 VERY WORSHIPFUL GRAND STEWARDS

 G. C. K. Arnold Scarborough

 S. G. Babcock Springfield

 H. Baldwin Barrie

 J. Banich Willowdale

 A. E. Bonney Toronto

 J. R. Bradley Etobicoke

 A. Brandon Forest

 H. E. Brittle Arnprior

 B. Broadbent Merlin

 G. W. Brown Port Stanley

 I. Brown Lindsay

 R. S. Brown Enterprise

 W. J. Campbell Thunder Bay

 E. Clysdale Mooretown

 E. G. Conyers Mississauga

 F. H. Cowan Thorold

 B. L. De Man Mississauga

 J. R. DeCoe Oshawa

 J. G. Doble Toronto

 W. J. Eastwood Ottawa

 L. J. Elliott Thorndale

 N. Farr Hamilton

 T. K. Flaherty Southampton

 G. B. Gibson Willowdale

 G. P. Gibson Brussels

 B. A. Gordon Little Current

 L. T. Greer Brockville

 J. J. Haigh Huntsville

 W. K. Hamilton North Gower

 V. T. F. Hannabuss Hamilton

 G. A. Hardy Delhi

 J. G. Hargrave Acton

 C. Harrison Zephyr

 H. Headrick Renfrew

 W. J. Heron Willowdale

 D. G. Ineson Fort Erie

 A. W. Ironside Toronto

 J. O. Kelly Thornton

 J. R. Kilgour North Bay

 H. Knapp Spencerville

 S. W. Libbey Cornwall

 R. R. Martindale London

 R. O. Mickle Port Lambton

 R. E. Monck London

 T. W. Montgomery Creemore

 L. J. Oattes Cobden

 H. Ounsworth Prescott

 D. E. Plumpton Belleville

 N. J. Pound Nepean

 M. A. Riach Woodstock

 J. Robinson Elliot Lake

 W. Salter Iroquois Falls

 J. T. Saunders Toronto

 G. M. Sinkins Scarborough

 W. R. Sommers Elmira

 F. A. Tanner Welland

 R. S. Ticknor London

 J. R. Todd Tillsonburg

 A. J. Trussell St. Catharines

 G. A. Tym Oakville

 E. F. Waller Dundas

 M. Wallis Hamilton

 E. F. Watson Toronto

 A. W. White Bobcaygeon

 L. Whitehead Sioux Lookout

 R. N. Wilson Weston

 G. Winters Grand Valley

 A. Witt Brantford

 M. D. Zimmerman Dundas

 G. E. Zwicker Peterborough

 Grand Standard Bearer V.W. Bro. L. J. Oliver Willowdale

 Grand Standard Bearer V.W. Bro. J. Wilson Woodbridge

 Grand Tyler V.W. Bro. L. B. Hoskin Copetown

 Grand Historian R.W. Bro. W. E. McLeod Toronto

 VOTE OF THANKS

 On motion of M.W. Bro. G. E. Turner, seconded by M.W. Bro. E. W.

 Nancekivell, it was unanimously resolved:

 "That this Grand Lodge extend its sincere thanks to the Mayor and Citizens of the Corporation of the City of Toronto, to the lodges of the seven

 Toronto Districts, the Local Committee on Arrangements, to the Royal York Hotel, and to all other officials for the kindness shown to the officers and delegates."

 GUESTS SPEAK

 During the session the following distinguished Guests, at the request of the Grand Master, addressed the brethren assembled:

 M.W. Bro. P. M. Mero, Grand Master,

 Grand Lodge of West Virginia. M.W. Bro. M. H. Morse, Grand Master,

 Grand Lodge of New Hampshire. M.W. Bro. C. D. Haacke, Grand Master,

 Grand Lodge of Maryland. M.W. Bro. J. E. Duke, Grand Master,

 Grand Lodge of New Jersey. M.W. Bro. C. H. Thompson, Grand Master

 Grand Lodge of Nova Scotia. (M.W. Bro. R. E. Groshaw was presented the Erasmus J. Phillips

 Medal by M.W. Bro. Thompson.) M.W. Bro. R. W. Hart, Grand Master,

 Grand Lodge of Manitoba. M.W. Bro. W. C. Graves, Grand Master,

 Grand Lodge of Alberta.

 GRAND LODGE CLOSED

 Grand Lodge was declared closed at 11:05 a.m.. Thursday, July 18, 1985.

 [image: picture2]

 Grand Secretary.

 rf, O 3

 lol ■»* i

 - r -

 g|<SS

 hi

 f86i 33 a if

 €861 M a It'

 sjsqui3|^

 suoisusdsns

 sqjnaa pauSisay

 p?JO)soy

 pauiof

 r- — —

 r- vO "*

 <N ■*}• —

 rsioCTj-r-j-rtsD*/-. r-- — —

 fS r*i —

 (-■mi—

 rr|i— sD rn rn Tj- V. -^- —

 \D — "rt m rn Tj- t^- m r^J

 »/~) \D l/~i v~. r*1 — r*^rs|r*"i

 oo — rs] oc

 *© r^l <~J

 O\o<^ioorsj\ooooor^rf

 c _

 ■Cfl

 is a.

 73 O ^

 J3 O

 ™ jj — —J

 °' A w ' c ' o

 —i oiS &,<£

 ■ n . c 2 ' Z UJ ^ OS

 J X d

 2 "^ °°, °°; ills'

 S>

 Hi? >' X

 !oS :i^

 i* .

 ! c "i

 .- 2? x » o. o

 i*3

 2 E .en

 o

 Z=°i

 BO

 UJUJ

 o U

 CM ,_

 <2 —i u

 _£<~'Xl 001/) Ej

 S3 g

 1 - . Ot

 |.se*

 u

 : -r c;

 o

 -7- -J"^

 -3 JI

 d^.<o

 ■fiS

 3as

 U Efl.

 a

 ° -5

 °^ w C

 Ji U _ £

 Sill-i1|J:

 O 3 q 3

 ■ —QflD;

 > OS

 — fl o ,~

 :U =

 •a ^ is

 £1 z

 ■HI ^

 ZS 5

 w > =

 a >■

 E X .2

 X «

 o 5 U

 I c

 3 O

 w T7J

 E =. F.

 =s S

 o o .y H U P-

 w — ""3

 w T3

 E o

 -a w w

 o : : :

 s o

 38poi jo om

 rn ir, sC

 Os o —

 — — r^j

 \D — oo

 rj- 3C —

 — rsi — — rs —

 ^T sD O*

 oc rs r>i

 I I I

 - I

 III-

 I I

 I I I

 — ■* —

 Tf (N

 — <y —

 f*1 en —

 >o •

 X 6 -Z

 ■ ^ o c£

 (72 c

 c — m 2 O

 z ^° •*

 r^ai-25

 :? c <

 ^z:

 - u ~ S 9 r >>

 - <= i 3 = —

 CO = -* S-,™ J= x E '£ E O.op —

 X j; ITi ^ uj (B C

 x2e

 ^5.

 x: 3 ■

 •So

 o . O

 i-Z

 :Z c

 u

 c

 c

 c ,_

 -C — £0_1

 ' -O ~ E o 5 u > .

 *x\

 oj: h = —

 '£ E

 el'

 o •

 £ J

 3

 -a c

 _ u

 _ ON

 — ' c tr ' Di>-^ «> o c c O > = O x O x .*: "O

 i_ c — •-' c

 IB K^J

 2 a:

 ids:

 ._ ^ _* u..

 iz.^z

 3 o

 d w

 -55!; _z »-

 n J=-n" E £ 0<J £ 3 C 'E o —

 (35 eoc/i

 2 5

 r- oc

 z c

 E 'l <

 E~8_

 o 5 -

 •O 60S

 .E 5 £

 ^2h

 _ O "» „, CL

 3^^dS s g-e g« =

 "UcdC1 ^

 d -; <

 3 — x:

 t M "

 < s ^

 u 55 <

 d v5 cd

 ^ x: t:

 S E

 U 5: 2 U O S 2

 ^ 5:

 •o — — — -•

 ^ ! e

 N

 ■= E

 •ts E c c 2 U

 N

 oi ^

 S S S

 £ o 2 U

 -' E

 at ,

 »£

 a. E

 € 4,

 3 ^sSi-

 as «j« — s w « cc a*s «-

 P -Is

 f86l MQ Ik E86I »d It

 suoisuadsns

 psjoisay

 psumf

 pasiny psssnj

 p3)!M}IU|

 3^p0"]

 JO o N

 o oc Tt —

 — O ac >/"> o

 — ^O en sO */■» — «"*"i CT-O f u", r-- O — — r-j rN rs

 >C © *C O T

 T 0 s r^ O O «"» CT*

 vt^or-JOvOOI^-ocr^rno

 00 — — rw rsl rsi

 vD — >/-. O f

 vO 00 e>

 vO 'T \D

 — >o —

 — O OO — <~1

 M — ^t 0O

 I N

 I I

 — cn —

 — <N rn

 — n —

 rsj so rsi Tf r*-, — —

 — rsi v"i

 oc r^j m —

 rs m —

 Tfr rn so — Tt —

 ;o._

 c<

 CO O

 •Z

 So

 i = o

 a* "T 00 .

 < u

 Q J

 -=x

 &.~ < ■

 .uj£oo;

 > £ Q/ ^ O

 : z . o -

 l = u

 >

 2 -

 o — Z 6

 gi

 2^ :

 : u

 — oi 2 ■

 race

 feC0:= u ofc ■■- —

 3 E

 imoi-

 x^

 . <

 <*) ^ > — .Eo- c^oo'-;

 > 4 £ Q •* o ™ - UJ >. ". Z ^ N

 ■> C M O = w O

 ^ £ J= o 2

 1 _J<f ICQ

 < a ui

 « ^ o

 ^X o

 £'5 (-Z2

 r--i — —

 < 2

 t: E

 S «

 •g M

 I" 2

 ^ 2

 E -

 c/5 t/3 on

 w w 4>

 oo oo oo

 — — o

 — — Tf

 I I I

 — ^ TT —

 — — ^c —

 *n oo rt r-t

 DC sC u-.

 <r?=2-

 ~9°S^^O^

 o o

 JZ<^,

 c£ —

 ■o

 oi*:

 £ = = E

 — T "O _J —

 a: 2 n 2' d J

 :c = C~

 !il q

 . . ■? _ JJ S ^ «"> ~

 C/3 :

 o £5 £ <=

 ~ ° ©'

 o-.E ~ "■ - -i "*^

 — a.

 £

 © O"

 use

 a. —

 z os S m .-* . - Q

 Uoc u U—lT3~ . _ 0- I-

 ?-x"szys3E 0 d

 — >-> c c c

 iz —^

 ^"3 Z 2 „-•£

 -£■^,7 *> =5 e£ gwa2*=Jo«3 ^ c/3<a i

 ^Z^-co-Zi J-C,ii = S«: Z Z5 UJ-5J g rf-2 ^b-fc- SSS.g 3*-g <='•£ £~ c° g;

 iecCC^cl^Z

 O 0. r~-£,= £

 £ 5 o^ -'. E . 55

 c^>

 * = - 2 z

 -E E c "£ '"

 OS £

 1 fc ■§ U * EP jjj jj

 >'cxz<<2c-:-;

 fc g « 8 « 6

 *5 a:

 c X ■" c CO £ £ O

 < Q

 — -* ~ _

 > i 3

 2 > r

 as c i

 -. os' —:

 ^ — -o

 =i S:

 •^ "S c

 C r3 3 O

 ^

 2 £

 T3 w T3 „

 — c QQ

 -C ^ T

 ^ 2

 o « o <

 1 2

 a "s

 • I 1

 & S SF u

 •o -a •- w „ c c •- : vi (~i r~l U. CO —

 -a —

 ^ E

 ■2 2£d:

 •J *J 3 *J

 j£ a.

 •- o ^

 o^ o —

 -' E

 mm »a it

 tS6i *>a It"

 suo|su3dsn§ — sqiraa -

 pgjoissy I

 £X

 t ■* «->

 I m I

 — — fN r*1

 psuiof — — —

 pas|ny | - «

 psssnj | -

 painiliu | "* — »*>

 -3 <—, — r^i —

 so Tfr rn m -^t r-1 OO

 w-> \D O <"""> tJ rsl o

 m tr> oo c*j Tt — r-

 r>» ^ — <N <N rsl m

 — — rsl Tf- — — 0>

 — — mcMrsi — oscsi

 s3poi jo ON

 £ ■= y<

 < w r-J «J

 ^Z

 o — rsi

 ot

 iii x

 — u -J EZ.rj I > O >s ' ■

 o°ZE^ 6

 -5 t- boS = ^~

 oo E £ "J £ Q ^ ui ci

 op

 > «£ *g -I

 B 3?

 '40S

 c ■ — Oi ^00

 a!

 • 3 — — -o

 .* jMr,

 " Z ^Z

 u = — •* n™ jz u

 o —i — .

 ° ° a !_'•

 oP t Bl

 — l~~ _

 Z "1

 _J 00 o

 — ■"» >

 * X _

 OT s

 = 5ooX _-j .o « - °-Z

 u C/3

 00 B

 _-vO 3

 I5-.Q

 ?3-

 E^

 o u x3-

 r- c r;^ -.

 fc Q , Sai.

 e S « c -

 ^ u «J

 "S E

 ■C !=•—•-»-

 0. OS

 U ^

 ^ o ffl d -: £

 E

 O £

 ■ l, -s

 _U C c

 o -s S ii

 S O

 -c — ti

 £ g s s s

 .2P«J -a -a T3 75 c c c

 £ 2 S

 s: S

 «_ — — *^

 — — m

 b e s

 u 5 2 ^

 w © —

 u

 c2

 — Cvl —

 u-i r»> •^•

 — — ©

 — m — ■«*

 — </-, *C is-,

 a _ _ _

 rsi — —

 I I

 I I I

 ~ I I

 I I

 — — Tf

 I 2

 -^ OC —

 — •_ ■ - 3 C

 E2<

 £ -;

 DO

 c o ^

 C m Tr ;

 » £"H<

 a" « ra 02

 z

 i «

 i *

 1 <->

 io 5.

 .-30 =

 ;_j da

 1^00

 Cfl

 02CO<

 -*££*

 ■*'© *Z

 22

 2©

 e

 i § =

 = | 9 i

 1 H ^ 09

 02 Q J 02

 I- 3 ~

 S _ C/5

 £ ^ £ H

 E "g 5 "g

 — rN •<»• tN

 U 3 y ~ i) >

 1> = — E -, 1- O

 c- E ■ = .2 ~ Z^-'sl^C^ot

 - _ ao

 g 35 >■

 U c/j

 tr o ^ —

 -n — O

 • J: g go a,

 lL d cJ

 . 0. v. — «"•»

 I^SS 6 \ o> a _r Z

 i-Sogoi

 I t «'< o :.£ c j-g

 ; u^"uo2 » u .. _ ■ • a. — o^

 i < -:

 c © ™ — —

 > g z g™ g^

 0 -z -S -^

 ° y . O ^ O -1

 ^ fc. of ■ - • J=

 C 1 ate. -o a. — i -a E .E r S vT O

 §2Li £3 *

 £: . — £ u S: a

 < ai 6

 I I

 -so

 £ £

 5 ° J *"

 _ -a

 E J* £5 <

 c 5. OS =

 3— 3 o

 - — ^C" "2

 ^ r*) T! — 3 S > •

 '2 O O C — ii CM

 : O ' - -n C t_ ■ O =i c ^ — o ' Z c 2 s -—

 u^-c'-j™^— c ' C "^ 'j: "5 ' -7 •- — fc . = ^ o"" E £

 :^=^^ : ^ ^< c -;

 cZe-O^-

 _i Ji". r~l

 o ^ -J

 i z

 d 02

 ■o — ,_■

 ^ $: £

 w "O — —

 ; 5 "§ | "g | : J

 H ^ H

 o c

 d

 »- J? S P. « fe

 J a J 2 2

 -o —

 U

 n

 > L. ui r-. _ _ rri

 P — CO -^ *-

 — 0£^ - U - .E — /I- w O

 •f_ E -^ p

 -: 2 02

 H E

 T - a

 — £ = £ H B e £ < C = g

 ~ — = Z * * =

 a: ~5 a

 as -s-g-7

 sl-i

 ic.s ill

 Hi

 i.5<

 K6I ^a It"

 .vol »a i£

 suojsuadsns

 psjoisay

 psuiof

 pssiny passed

 paimiu]

 toOino^inO"". w.

 -O -3 O" -O O 30 <—, 1^ i/-,

 3^pO"l

 jo 'on

 ■q- — r~

 ZZ S <£■

 — X m >C T O X". C 3C m

 — O O" IN m

 — sC r- O

 in m in

 I I

 ~ I -

 III"

 -» — —

 — T — m

 TT — IN —

 ■* in in

 < no- Z/

 5C*3

 a. |Xa: z

 Ocf £<

 u I c

 ■2— N I* ^

 c ,2-52 e •a - 3 u I

 fe S « -'

 u -

 Z E>

 a: ^ t

 0J_> O — C —

 in z

 cm ■:

 — Oi'

 o ail iffi

 in — sC BJ

 a:

 ~z

 oCfl

 3 •

 -<

 = *£•

 o3 o x

 'Zz

 Zi isoZ

 • >-.—

 •a £■ . - u

 :C0O_

 ; tj ^-, S- —' ™_.-™ _ _ >

 - -?c/> 60-5-02 :XZf2|zgZc^3

 -I g^gc«S-'2§3

 ■ § cLc--i3 |o|gg

 - TJ C. c_-o .* ^ U. _ r: r 1 C C B'S*o3 * . c «

 : .5 >-.<*££ 2

 3 2 U <

 c 2 (C x<

 IN O (

 aa cc <

 8 §^ :

 — *;-0 «

 : 3C —

 C— — 4; .E O

 6"!

 <

 s — id.

 E s

 Ob c/3 00

 " c

 N < S

 O a: ui

 2 5i

 S 5

 ♦J T3

 u 5 a

 T3 _

 s — o

 O O

 — c ^i

 c _C = —

 O

 S 2

 E z D

 I g ^ Z

 r^ o — «n •/->

 u COt-j

 (— O IN

 — DC —

 Ot oo «n

 Q 3* —

 — Oi — o. —

 * "» 3 !P S

 I I I

 C* "■ —

 n <^i —

 I I I

 I I I

 x, — —

 *C rvi rs

 till

 — r^j rs

 I I -

 I I

 M I I

 — | | — I- r- fS n

 — — — — 3-r— tt —

 "■• I

 I I

 — m — rsj

 — r^j nC m

 — TT —

 I I

 - I I I I I -I I - - I

 — sCTj-rMr^ — — m —

 <"M tt rM

 ^ *o en

 — — — r^j rr

 [image: picture3]

 «. E

 s.= I

 9 s ~m =

 v- '■ - —

 .C — '

 - 7 " £

 — _ -= =.

 • ■£ "

 <m

 x. II s

 C - £ *!

 J 11!

 U. we O §•=£

 — — c

 Z «« =

 * i s i!

 — — oH H *.-" .

 lit 5

 JOB

 111 ■"* I

 id y -

 Iff l a. g gtr.

 _ b e

 *> - *" ■gfST 3*$

 t86l ^G It suoisusdsns

 sqiE3Q p3U3iS3y psjoisay

 psuiof

 pssiRy

 psssnj

 pa)B(liu|

 4> "13

 z 2

 33po~|

 jo om

 oo O O r- ^* r«i rs -<*• oo fN

 fN — fN — —

 — fN —

 fN >T> — OC —

 sC — oc r- *r\ (N

 I I I

 fN c. —

 — rj — sO

 — tj- fN so fN I fN fN Tf fN

 OS c • o

 o jjg ro

 u ~' CO

 S*TJ „"

 r3 c •—

 "2 u

 d it

 w — 01 ^ °

 — r»- * °* '

 — rs ^ * = 02

 5-c . t u_ 02 *- " c ~ .

 . c o •*= r 3 c

 ° " w ra M 'B

 l£ §>s5 g 1 *

 uj d 2 aj jz S

 i- -; d

 g "C c

 * p i

 eg c rs _2

 *- C . . OJj—

 '■— d =: T3 —

 g E T3 OJ •- I"

 "2 E J "§ e *

 CM

 Q E =^U £ 02 Q

 ^QiQirN^ r~ fj rs <N

 z °z ffl z

 Hill.

 = —■ >■■—

 O q o

 Z 0 fflZ

 • CO . .

 02 _ c c

 ■ — o o

 z-5 E

 a

 < d

 03 oij "

 -S'E ^N

 «-. o —

 IS ~ u'li .^ OJ ^

 "* ■ S-S o |1|

 1-' °

 £0

 o 5^

 CD i--- t:

 di *- ?3

 ^ 02

 c >>02 p

 •v o « y

 02(g>o

 1- >>

 o «

 02 -;

 £ H i

 E .5

 H 2

 x: w rf —

 g ! ^

 S «5 c

 — — CN

 - E

 * H t

 £ X BU

 2 o O £

 £ £ £

 „ w T3

 ^ T3 —

 S ffi .S

 < U H

 (= ^ ^ ^

 ^ — T3 —

 2 u

 :— >>

 o o

 £ O

 i_ 1- o

 — — DC

 o C^ —

 -C — -i"

 ft rr f*l T T *£> —

 •*T — n m -

 r-i O —

 - I ^ I I I

 — — r^

 — — r^i

 - - I «" I I

 — oj rj

 I I I I I I I

 ri — *r C-J

 — 3- rr

 I I

 r*i — r-j

 s£ r-i —

 r- t ^r m

 — ^- nC tj- c-j

 I I

 I - I I l I

 l I - l

 — <*-. -c —

 — «> r-i

 [image: picture4]

 fKbl ™G It M.iqiU3l\

 t86i -^a It

 suoisuaUsn*.,

 I— Ov ■*

 r«-i */-, \C

 I I I

 "3- \C \C OO \D \D r—

 p3J01S3'^ p3U|0|

 pasiny

 psssnj

 pajBijjU]

 rrr^Tj-r-ir*-, — .— tj-tj

 OC r^t —

 -0- rsi — r-

 r*~, — \D

 fS — oo

 ■a "* -

 ° a: a oc •

 % *;s*;i

 - " E C

 £ S ? -

 a "•£ I*.

 £ ^ Q a: •

 £x

 zs

 3^p01

 jo ON

 Is:

 -a; r' u■

 ' -o-° —

 op-- c-^

 .E u E-

 On O

 o u z

 -£<osx

 UZ^j

 • ™ a iZ

 oi S J

 j= o £

 2 E

 TJ 4^ "O «j

 X

 r- Z ^

 vD o> _■

 o « ._■

 u OC

 S o co U £ £

 C c ~ c

 •jx^-x

 8:20*0"

 -1-z.S* » y o • «>

 O -**;£ C =

 Zw > S ■> c'A 2-S o

 -a ■ «o u

 co > X U

 O £

 J2 := o •-

 E 2?

 O _ . tT

 z^oz

 -; d

 2 2

 o E

 z° °5

 oi — ~ -*■

 OSo -j<^

 bo*- -E . t= _• E c °-71— °

 l_ OJ — w

 i^s e

 < aaX x _: <

 oo

 £ 2

 u. oo 2

 co - —

 to

 tO • -T-

 3J z s

 S 00 - -oi ^

 cS-^BiC

 2S^-E*

 « CO S ■ - a zs~. >- u . u J= i-

 QO^^<Z^co

 -; ai h -;

 — o F c

 x 6

 ^ z

 Tfr — —

 — r- v. rsi

 — rs —

 - I I

 %r\ »/"i —

 — tj- —

 I I I

 I I I I I

 I ~ I

 — r^ —

 III-

 - I ^ -

 Cv» l/"i

 •>»■ — cm —

 — — T vC r-, —

 ■* f> rsi

 I ~ ~

 N m oo

 — cm sG o *r cm

 cE

 as

 z 8*;

 a:-«:■

 £^d. d <

 CO ^

 >'5>x

 . O —. w-, .

 ;Z-z|

 ■■2-2 *•£

 tu —,

 "" d

 Z*

 g<£"o S

 z

 u r >

 ! <_ J

 :— — "rsi

 K

 j _cm(_

 :_.<- sz

 5 z^

 -z _ 2.

 = -y .£0 0

 .= o

 \- X

 S £

 'iTOi

 jess

 I

 Srf'EoJSSg

 2f = cO^ Sod

 z d q <

 =?x

 ages'

 •E 0:^0!

 (= ■-> —' d —

 — N~ "» "S —• £ uT^jS

 1 Z >^-

 O (T O i-

 • oS ° ->_] .Z-J

 oii £ -;

 x: « o ^!

 ir, d 10 ,

 OO < U ©

 O .0 1 O

 C0T3^ -«n • c CM E .;

 * r2 E °" C ■

 n V) _ c w

 o — _

 U-U5

 ■i^2

 ^ J •£

 X

 Sod.

 — a- c o r--a l

 ' c.E_i

 '°E r a -T3"

 d :

 oU >

 z-<

 • -CO Jr.

 ■ 0i . ° . uU. ' <=' of>^-

 ■ o!2 5

 -JCfl

 c-. o o u!

 £EZ<rj

 ■J- C o .

 Z™ o-= g

 g u ^-"^-5 ^x

 < ci

 S .E 2 a u

 z <

 3 __•

 2 a

 a s

 O i_ w

 o S Ji

 J= — z=

 c 'B g a

 £? T3 t

 £ 9 2

 2 Q >

 ♦^ T3 ^

 $ E

 2 ^

 •£ o —

 D £• C C

 X ->

 o s 'z o

 « -B 33

 o a

 s ^ s

 -• E

 mi ' M a 11

 SJ3qUJ3|^

 £861 33 a If suoisusdsng

 sqinsa

 pauriioy

 pauiof

 p3S|Ey

 passBj

 pjBlljUl

 aSpoi jo o N

 r*-. IX O -^ — —

 — — — rsl — r«i

 I - I I

 vC DC >C —

 rg tt oo

 tj- O T O OC — CM

 I I

 I -

 ^ — —

 C*4 W, — —

 -s £'

 0 «]

 ia

 ~ "* ±-

 >* ao

 9Z

 32

 a. * s

 2 H

 b ~

 9 .^

 j; 5C »n — ~

 . ^ c •/". X • — :

 I >isi£

 — or: Cs

 <l«

 3 5

 = -.£ g=K^i

 ^ x : £ ^. c

 o ^

 I! >

 ■g s

 5 5 " S •

 c * c "^

 c •- oc c

 ui -i

 P.z--

 ■ — o Z g

 -§*

 c

 <

 03 '-2K-

 cQ- J

 > i_i - rsl _

 : O O

 £^

 ^ ■ o _ -

 . os s .«

 : — _ • >. E = c

 : ■ - B . u Q " S

 U 3 H U I 5

 < H ^

 ^ ^ S

 ^ -; -:

 IN

 ^x

 at Ji w ^ ZS - =

 -; as

 E

 I <

 -: H

 TZ — =

 E P — E

 .C 06 _J

 £ oi 0

 d ji <

 ^ i

 ^ ^

 2 IE

 — — -a

 T — —

 :/: C ~

 * Q

 -J C/5 t/3

 1 I

 2 J3

 S J

 ^ m o >c vc

 oc — © o — T

 r- r~ oo r-, o •<* -C

 CM IT. —

 vC OC T*

 Tf T X

 oo >o oc C

 rM ui oe >e oc <— , o

 T — i^- Q O "~.

 sC nC c> *c o ^t

 I - I

 I * I

 rj — O —

 _ Tj n-1 __

 cn rsi — o ^* «"i sC

 - I I

 o — — —

 rsi r^j <n

 I I

 I I

 — -^ so r^

 tj- r^ —

 rj (N rj

 Tf DC —

 - n <n «n tj it, n

 Sri*,

 ai2

 c i x OS « Z o o — c

 o£ • -o£

 • 1 8 E § „ :

 3 3 i> . £ •-; • c> — "

 : -' c/: > n. oi

 < a. ->

 »p c

 < 8

 5 5

 13>;

 s^.z

 2 >. *

 UT3.2 60 C C

 -U - u •- — B

 a

 •qZ

 !—oi

 ill

 c u

 Z0£'

 oZ

 — ■ -oc

 Xoc a .

 SS«2

 as So

 — "- _ >c_ —

 *- w rt *- T5

 ■ ur. D. _

 5^'

 m 2 <

 _ SO > . "• x C/3

 o ^:

 S^oi

 ■52 6 S

 u o

 js .= ts

 2 £ H 2 2

 •o ~ "2 — -o

 2 S O O

 U. X

 * E a: £

 •s E ■£

 IS

 :^I

 E^ui

 £ -:

 C a; (- Q -, ui D

 x N c>

 ^~ >

 ADZ "*

 J O oc ;r-i . - c-j a.

 : o * = c ^

 ;OZ-o5 ffl ffl

 igss-g-S-g

 ! S dS « a S 2

 ;sh-

 r XJ5

 '-

 o "S ° E = ^

 < 5

 — •Ow — w — w — — — -C

 S C » is «a ■> •>; « "a —

 o u u

 2 O N

 S t

 J= 2 T3

 I u V3 >> 2

 2*5 93

 2 5,i

 ac - - i

 C = S5

 O l' S £

 - — s= X .2 £ 3 Z "5 « =

 S lo*

 W * 5 S! ,2 =

 JC =

 «il

 * a» «

 if ■£ =•

 Six

 t86l " M a U"

 1861 ^a IE

 vjoqui.ii\

 suojsusdsns

 sqinaQ pauSissy pajoisay

 pSLUOf

 pss|ny

 psssBj

 p3inuiu|

 rr X *r< T~- t^i o

 oe oc o- «-. u". —

 c* — ^t «/", r- o ac o

 — r*" (— r- —

 r ^ r*~, rs|

 I I

 — — -3- oc

 — -» «->

 — tt O O ^ —

 rt c*j rsi

 •^- Tt ^t rn r^i —

 "• j*' -S P c

 -. C'

 3 ~ c w »'s5 8ffl° uJS o g2-> £ «i .x _• * U 3E 5-- * ^ c — E 5 .3 2 ■u^ c ^_;T r!C >

 > £ 5<->

 Z85 _. oa.>

 111

 C u o

 S <= =

 co «/"i _T _-

 U-h-rsi S

 2! — 2 =

 S S^cl "?-* n • <:r -

 00

 Q

 1*13;

 CO- O 3

 • g^X

 < .5 . X

 .z

 2 £ c

 .* on y

 c c _ >

 ^ 2oc <•

 iz^-gzeS:

 z u

 K «s.

 5£*'

 <

 5oi<'

 • : c

 UQ/ a.. CO -rj a> ■ -J o = -c p >

 ; u w 2'

 ;2W c ■

 d •

 2 °-

 ■" £ u c

 =^X

 06 O — _

 ZS 5 -

 — — <~l

 CO •— —.

 _I m i«i

 b> '= *i

 J J ^ S 3

 38pO"] vC r^ 3C o JO 0|sl -t -T 'T •V

 r^ a^ 1^

 — rr i-

 <N Tf ■"* — CM — — Tf

 I I -

 r^j — ^

 — M N

 — — Csl

 -^ — — —

 — O —

 — — C*J

 — — <-J

 UJ :

 6 Q

 <0O g XLU =

 ~* =

 § = £ _•

 R £

 ; — r-

 x©

 £c§<

 _).E

 ^3:

 • v.2 1

 * r, ■-

 . <'

 x^Oi

 C/3 x

 x£3«|

 3sM s

 _' ^' C 3 C

 t- at, C _ r3 o oo-s J- *.

 ^ u

 E

 OX

 : «*> n I o 0 b "0,00

 *2 C -Z<

 8*2*-*=

 ! c i: r- o >, .

 u

 Z.

 ■ o ^

 O C/3

 O ll.

 2 C c

 s==

 •£ ■£ ui

 Da:

 I 3 5 x<z

 _; o

 Z Z

 I S- 1 .E S « 5 £ H

 * x

 o «j s

 £<-x : o 5 ST «• < u <

 \/- -T- °- °- O cl D _' b X O u!

 3Ja EJO-* = = £, • a

 :20

 ^ CD (-

 SL t

 _1 ^

 Z >cai

 Z E.E^^.l

 ^ ok—

 a: ^ <

 — X -

 s £ 3C

 ^ Z

 ^- <^J -J

 XJ O -7% ■-

 d 5:

 u <

 ^ d

 as = E

 o ^ =

 " ra —

 e s ^

 w X —

 s 2

 « x

 X ^ w C i« ifl

 (N — —

 O cfl X

 ^ u 5 °

 -' E

 — o a. E

 3 ^S*-

 * a j, =,

 "" .1 -= ""*

 ' ~ ~ e

 »? 4i C *"

 s esc

 4< C ■

 H Eel

 < c = i

 ss *||

 ■ 41 c

 ^ al •

 w

 Q

 c

 _ - -

 ry; « o g Z 1 « B

 oe «*» *

 job

 111 ** I

 - r 1

 S =.i E g x

 ■ * £

 f86l 33 a l£

 SJ3qiU3l\

 es6i 33 a i£

 SJ3qiU3l\

 suoisuadsng

 p.1J01s?y

 pauiof

 pasicy

 psssEj

 pajB|jiu|

 £x

 a3po"i jo on

 — — fN

 sC — —

 r- — —

 f"1 — — oc r-j tj- — —

 - I I I I I

 t — —

 r*"> >/"t ci ^"

 r*1 v"i i/l r*i

 — — ■* "*

 — rvi fN r^

 Tl — — —

 O t fS "1 —

 — ^ TJ «^

 Q°-

 S —

 zi.

 3 « =•= ^C

 c ^X-o

 UJ5

 x'-Ji

 ° _ r "- — <

 .> u — CD vD

 d nCqz i-q-■ — z c « — . «'£«

 11£ ~11 > %'

 : ni U ^

 ! Ibss3

 I -J . g a. w

 d x d

 C Z * oil -5

 .5 <

 jc -a 6 t o

 S^X

 ■** -v — "•

 tjig >!xl

 «X £ " < £

 ^"Zo _c

 O O

 — id

 z-£

 X

 : "53 . c HI s I ?

 2 Q

 5,2 s.

 ix-2«I

 c J - = I ?

 Ci Q-

 JC >-

 1> — —

 r^ «* T3 -

 E S ^

 o o o E C

 r = E

 6|

 C ~ i-

 — -a

 £ 2

 2 2

 — "o —

 y - ^

 — r^ —

 ^, SCO'

 E S

 i = e 2

 — o " _'

 m >

 c X S S

 o —

 r, r- <y.

 a m m

 «/". ae O

 x ? t o

 r- u-. ae tj- c

 — Tf </",

 I I I | «

 • I

 I I

 I I I

 — T —

 *T r-t —

 I - I I I I I

 I I

 I ~

 I I -

 I I I

 I I I

 ^r. ac — — rn *C

 rsi rsj rs» 04

 — — _ Tf

 2 cL

 [image: picture5]

 9 9 > &. —

 i. J>C s

 m "J ? O

 ■* © —

 .i Ji "s

 "P ss o

 O O I =

 £ Z

 £ I

 2 I-

 2 £

 _ — "O

 "3 -3

 s £ £ £

 i £

 2 2 f- * p

 „ _ T3 T3 „

 •*" !_'

 B O O I cfl

 — — CM

 — C

 £ o

 U —

 C - a- - C

 o- c —

 t-sM ^a ic 5 g - o

 vj.iqiua^ _ rl — n

 €861 33 a if 5 s - -

 suoisusdsns "III

 sqinsci psuSisay pajoissy

 pauiof

 pasjny

 passnj

 p3JRU|U|

 c/2 J

 .5 ^

 — "~. 30 O

 30 -C 3C

 — — •*

 _ rr tJ-

 — rf — *~J

 n ^, oc ^r

 JJ C5 nl ~- =>

 OS —'

 i_ vo

 >0£- "CI

 XO ' ffl 2'

 >; c c v ;- '

 u o J= -a u ■

 Hi gi 3E

 1«

 -

 <

 E-S

 <

 : u t—

 ■"si

 X

 _ > j= <^'

 s 5 ^ j= -t

 . < g w- U C/3

 SJ.05 2

 u ;> "O u

 c > = >

 s- 2 <

 £ ^ O x!

 8<*gS

 o § I fe 2

 a: < _

 1 — < a

 j=z:

 V) u O

 T 00 _ — r)

 _io^ 2a.

 — "' TT « O .

 °~ 3. -- -aa — o "o

 I-

 d «'

 2 -srj

 U r-

 '1z'

 u

 ^x

 ^ 00 T3 O c u

 BBS -c

 2 c o o

 -; ci

 X-5

 ■ 3

 C c

 § E

 ~ c ~

 ^ O 2 £

 d ^ d

 u

 C ^ 3

 8 "g. S

 o ^ d

 ai al h

 2 3:

 -o w

 u. ^ ^

 2

 - C <

 c t: i

 O S

 38pO"] _ _

 jo °M ,7 .7.

 <-, Tt «".

 O r— 3C

 ^■0 3-0 3-

 OC -T — —

 ■X. >C T O — S >C -T

 — c- n

 I I I I

 I I I

 I I I " I

 I I "'

 I " I ~

 I I I - I I

 I I I

 rs - tj- n »c n

 m n v m

 — r^ r-j

 r^ — -^ rM t*

 I =

 — — ■«• C U-. —

 [image: picture6]

 Lt — T-

 — >• C

 □ C — X

 E J- st c 13

 2 £

 S 8 -E 2 h s ° e E E

 H 5

 !l

 -' E

 * E

 .£ .C

 ' -5 ~ e

 as - -1 * : a *

 ^ £ 4/ f

 t-861 -^a it

 C86I 33 a It

 vj.iqiu.i[\

 suoisusdsns

 sqiMQ

 psjoissy

 psuiof

 pssiny passnj

 Oil u

 Z2

 — — Tt

 TtTtN©0*^©Tt<"*"JN©

 r*-» m <N

 Tt nC «">-> rs]

 *n tt —

 en «N Tt Tt

 — rn <N

 — rn t^i r*i »/~i m Tt

 5 E

 CO M. -I.

 Set:

 i ■ a n

 < 5

 u >c "a

 8 7-58

 ~ = = 2 3

 < s

 d

 C/3 »N > '

 x = <'

 * ^ *

 aj ~ >

 Ztuo C

 ■S 0 *-*.

 =' ,, £

 7*-

 *- r-j —

 UqUJ

 uo'6

 _ c U

 -p X\ U1 CM VD Csl

 - ii _• 2 g s

 O uri —) ■

 r<1 (N —

 1S>S|

 _1<[^X

 Si 00

 C^Ou

 ■< uj _ o = •» -<

 1 ,2° >zu<

 2 = a- w S UJ

 S Z

 o. d

 O i; o! i

 o =■ zi

 os g

 S 2

 o o

 — w 0

 ID —

 n-l —

 T3 O O O

 z <

 o •- ~

 T3 — —

 "O w —

 — — ■<*■

 ot >- -

 38DOT ""• -c r-

 " • t^-, w, u~,

 JO 0|Sl ""■ <« "">

 x: »

 < i2

 T3 w

 < 5

 < 2

 * - « t

 — so r^

 •fl- oo o

 O O **t sG so OC I sO sO © — sO r*"» O V* © OC O »/"• rO0O*/~lv"l«/~>'*t0OCs|sO0CaCr'1iy-irs| — sOsO —

 -C ^ Os — OO

 — (N

 ©OOl^snOOOO©

 ^ (N Ifi

 — © >r\ ^r <?> 30

 sO — —

 O so r-

 oc Tt V,

 fN o T O

 sC T rs| <N

 m rsj m

 so csi «/-i —

 — so rs|

 vn csi cn ro */i

 ^- rsi (N fn rn

 N - n «^ ^ ^ — rsi ir» r^ tj- cr,

 — so rvi

 r«-j sn vn

 — sO T t-

 T3 a.

 - Joo

 a r '

 C8 < T3

 < >

 £ <

 a «■£ 2 n c «f

 = E=-£S2>

 — a V) a o -r a

 ft.' < U O

 — ^ CO s/2

 so rJZ .E 00 — ^"c

 : Z °

 Uso>

 £e*2

 Z~7 ^O .M -

 o- c

 2-J£Z

 d J

 —1 c_; f— -*-

 2

 <<i .Z-ioi

 L-- >> ■ ^ -

 c ^ *> r-' 2

 *" u ' c a 01 i » *

 of £2-i

 < ui ui

 2^>

 ° £ 2

 *- a c

 *=2

 ■> ^

 O — ■ _J ir. —

 ^' _r 2^

 o °- _• t£ eo—'O u

 * ^« —

 lit!

 SO 5

 : 00

 .— -:.--,

 x J N o —■* —

 -* — ^

 £2 --^

 S ■* >» a

 c- - u -a

 ■_ -j a 5

 -° ^' _J

 3 Q^ —'

 -J CD <-M

 c a-q c

 c o a ■= => = * I

 - is uiac

 2^2

 ii —

 00 X •> CO

 ■S^c'J «Z

 stwd

 c'Z 1

 ^ £0. < Q

 6 5'

 >

 SS§2

 Z Q O

 U

 oti »j

 .E c/3

 ? c ^ <^> 7T, ■>■

 C r "s.a'S.2

 z^isc^

 Q ^

 J s

 i 2

 * ■

 -; a

 SI >>

 i! 00

 U S

 d d

 « - ^: °

 c u u u

 C i_ i_ u-

 S S J p ^

 ■s r ^ s.s.

 si a w

 E * 5

 o 2 2

 x: — o

 H O H

 ! i;

 i w w n

 5 2

 £ £

 — ■* —

 a a c

 .2" * 2

 I sb S

 z o

 s ^ s

 ?

 ^ s

 "a w

 :> "

 13 _

 ~ a

 J ei

 ! 6 %

 s 2 a

 -- E

 — a

 "a .sT-

 os - - i

 c* v, ■<*■ r^ f. cn r^. o — O O

 — rvj ct^

 SJ9qiU3l\

 O r- 1- ■"»

 o r~ tt

 suojsuadsns © c* — i-

 t — T O X

 c*j r~ — -3- —

 SqiE3Q "^

 psjojsay rn

 paujop *""

 pasiny =

 passed =

 — TT <*-. fN

 — — r*-, m fN

 d r~ r*\ C", \C sC CM V-.

 I I

 I I

 I I I I

 — f, C-, TJ _

 i:

 r«-, — OO

 11 ^ "2Z . .

 ■^ "" ^ 2 > r-l ^

 c ^ c u i_ ~ t- ~c

 r- ' *c z: •* ^ ^ < x r " c -T-C — _c X <^J *S

 o E ;z :-

 2!<

 c u jj -; c

 E^ > X .x^U-1 -^ < j* >' a:

 _; > 3

 - z ? "■■ ^

 °- "» ^^ .^n

 . c rs eo — • >c _^ 2MS co o- ^ c _-80 o » 00 C g 2 •£ = ! g^s I

 Z^H^Iaif as X d

 =^x =

 Z2 £

 < u

 E =

 ~ J* a

 -: a -:

 U ui d u

 5 £ S

 2 "°

 - x:

 c v: Z

 3 i_

 x: o 1- H

 — x:

 — rr

 ^ ^

 — — ~°

 3 s

 2 * J

 "^ 3 E -^

 >j Z U O.

 2 s c

 _-: c x:

 -5 =- - H < x S il

 z f

 aSpo ! jo o N

 °* — —

 ■C vC ~c

 — c o- t X.

 — TJ I«l

 — — Tf

 — Q* O* ^ CT r-4 3C

 O — TT

 ~ to m m

 — — — Tl-

 •q- _ _

 I I I I I

 * « | -

 — ^ «/-.

 sC W. —

 r— o- —

 — </~, ■-*-,

 I I - -

 I I

 >/-> © — — <N

 — r-j ^r — — r~ —

 f. T* —

 IN 3C •* —

 I I

 yC — </".

 - 2TN

 03 — r-j

 ■ ©■§>«

 ^- E-

 -Z = :

 -' — .El

 Z C ' =

 •- r- o •

 a, °

 a>

 -km

 OS 5 CM J3 5 £

 :- S^-ffi

 :=x^=z:c.

 i!£

 _ Em.H C-3.

 t w

 J a:

 : Bo2

 0 32

 to |2«a

 <ir.~< a X >

 c Ts too

 5 «£ >

 j£ — Q 5:

 2 if*

 E.°-.

 — 3C

 :-S>

 'si

 * -J

 a II

 ^3.

 = - = £ -Ei

 a: < J

 = -£'

 °lcS!

 s> •—

 >-> l_ —

 o ^ >

 c — —

 2 —

 o — . c"

 Z=!

 _* E . .c ri ■ .SKE.

 00 S g-

 <

 u

 -3

 ad S-

 ■^ O ^ — •* E •-> ^<~j •o <-m a ^ "5 ^ — -

 r ^ f

 i a: a:

 rSfeZSZ^fsl

 _ . -* fc K =

 2 *

 ^ & &

 as' -; cc j& 3C S

 D a: ^i < u 2

 2 -a

 £ -.£ — .£ -a BB S

 : u: as ■

 § S B S '

 •a r E

 Of O

 — * — "?-— 5-: ~: Z d ic -> ^ ^ -. J

 — </3 b —

 J 2

 _ ci

 ^ -;

 ii as

 £ -: «

 C s CC ^ -1

 1 m —; < tu as as j. a:

 % o. a n

 U o fc fc

 ■= E

 E £ ,

 ^ ^

 — z, o ~ i

 o c .c _ o

 o c S ^: o

 t- H UJ 2 H

 ^ 2

 — T3 w K C K

 — (N —

 C C u.

 T3 w w

 i s

 — ro e»j •>♦ f.

 u _u

 — — — rj

 •£ E o 3 iS "S

 2 j

 a e

 a- c —

 si

 — e t, E

 2. ■ «.,

 •? « u

 4< C «

 E SS

 ® g*

 o £73

 4, j, C

 ill 11!

 US

 1 J 1

 - -= -

 — c ■

 "3 a e

 I?*

 7=2 =

 ■II

 a e E --

 09 E o

 fix

 t-861 33 a it

 vj.iqui.ii\

 C86I D3 a If

 0 > >v~>' , 3 p *c<"si:>co*JOr-

 — f — •*

 — o </*■ vc o

 rM vD O -C u",

 suoisusJsnv; £

 O r~ m

 — — — — cn r*j — — — r-j —

 — — o

 pajoissy

 psuiof

 pastry pssscj

 p31BI)IU|

 ^1

 00 u

 TJ- %C -^ r- ^ P-

 ■■S- w~< O vO **■ — r-J

 — r^i Tfr

 — — — r-J

 r*~i r-j ^- —

 tT — rnr^r^CNlTT —

 \0 f*~i f*~> u~t ^ fi

 rsi m rs ^ cm *t

 r*-»r--csir*isO — — r~

 rsi Tt — tt O c*4 cvi

 — — •*

 i/-s cm sc — m cm o* — — oc

 a: «

 6m

 E 9

 Z

 '7 E

 • Z.c

 _ — r ,U-CT> .

 So

 c o

 ! - c -> o o

 Si <6<

 'f-0OH-^UJ

 5£.

 ,CM

 t> —

 o tj

 -J u

 O M

 «■

 a:

 .• r-. < 0£ o» —

 ■331

 d

 t (— r-** ° x x 0- o"

 _-2-a"

 — ~o c

 £ «iS-

 . i- u ■ X CO

 - o*

 ■)</-! O

 . -O o 05 ; x UJ ■

 - a ^60

 d -;

 co 2 ^

 cm ^

 ^ o>

 OfflO

 < -;

 — 4)

 : e'iK 1

 . °° a o > 2 — u u' •

 o 5 > — U «■ uUul

 ►. t > ~ . .B oi o. t> ~ _

 i a: d J d <

 i _ sO

 ; o r- t.

 J3 u

 ts = £J 0-

 a:

 2 S

 ^ o£ oa K

 E ^

 c 5

 ■^ ^ o —

 !- t: -a

 uT — -C

 tu O

 * e i

 M — E ^

 O CD I <

 H S ? ^

 ^ — T3 w

 s i 1

 a s a

 E &

 o — U <

 © in r^ oo — m Tf «~» so o r- o \D oo — r-- © in rsi — m © t/-» i/-,

 IQ «£ mm

 "<fr ^ IN

 oo in r- o

 OO IN W~» W. On O

 in •— rn — i/~. v-i

 I "■ I

 — in in

 — rr <■*-> —

 I I I

 T r~i —

 I I

 <N (N -

 — »/-) \0

 IN IN \0

 m in oo Tf ^r ^

 „ rt

 - 3 - -

 M o

 — o

 'O^XS;

 o o'

 co = _) «

 ■ o . CO -i -i

 x so §

 oLq_ 1_'

 c u

 £.g£

 H 02

 ,*^s*-

 S2 « S u.- 5 51

 3 £ c/1 >- -O *^

 !JSo oi -;

 o- £u

 E § =

 o -s E

 C/3 u o

 x£o2

 09 2

 — CO <

 C/3 5'

 "0- ■ ZP

 o . to *> O ej

 o£

 3

 U

 s

 — _ i— so

 Cfl©,

 CO X> CO SCO -S

 CO o co

 z*£

 £o

 o 2 7 o ■-

 ^- «— XI

 *<£ §-2,

 < tyj I

 T3

 J ~ co Q_ ^° m *

 2o§"^o

 e«e fcx - -U X

 *5S|<

 c/>2

 t^ <N <N VO ^rs"Z

 IOjO.li

 - ■ . E -g Z-coi!

 • u2£5 : > q.H ac

 MS c • •

 3

 '32 '

 i_'°" .S

 CO 3 CO

 Eco E

 J .°°.-§,a: £?oi^

 O U o ^-O >>X e* u o S ° -^ °

 s 2, ■£ £ - j * eo c/j # «: £ < o

 u (- 02

 U aa

 &o Q

 ■S E

 02 .52

 s^ £ Z ^ O ^

 S Q

 Sop

 -s- E 5

 u 2

 C/3 C/3 CO

 b^ 6

 H * u. * S "2 S 1

 — r^ ■* (N

 i^ i^

 T3 w _

 — — <N

 £ ^

 u £ £

 E 3

 •2 * -|

 S ^ E

 -• E

 x -act;-

 » "5 . =

 !- != = £

 M6I »0 [£

 sjaqujajv

 E86i ^a ie

 vJ3qtU3l\

 suo;su?dsng

 sqirsa p;>uSioy pSJOISS^

 p3U|Of

 pasiey

 pSSSEJ p31EU|U|

 32JpO-]

 ,o on

 r-- *r, rr C

 3C vC -* C

 ■q- -c —

 — -C 3C "".

 I I

 fN CM -<fr

 - "■ I

 - « | | | «

 r-j \C T I | -<r

 oj r» vc — I «*)

 — rj cj I I rvi I f** m

 I I I - I I • I I

 I _ ^ _ _ _ _ _ ,,

 — N 00 m I «n p I cm

 — m O «N 1 U-. O I C-,

 <"M Tj- Tf

 < 5>\g|

 S V-

 issss-S

 —.- t ■

 _ sC

 i o -

 : ^±

 ^2

 E |h-

 ■ a. a. <-i =i _r

 >. 5Sx3o 0 i?*oE 1 ?g~biS

 - £ £ £- ^ ^ . z: — ^ r. :t *«z a;

 < £

 Et-.

 ■ £" * C =2

 f: r~ ^ c sc - i 1 ". — _ 2 ". . a. T vc £

 — i/~, „^ . ^~ C ^* ^ ' i/^, ^ -y. - r— "^

 5 2

 y; E

 —. 3 uT3^'

 £ - 5 .'

 -; as

 ^ o

 c « * —

 P -o E- c "2 5 E c

 II ^ ? ^

 Z2 ^ -

 2 2

 e a

 6 ^ 55 £

 ^22

 .E- *■

 ■s s

 s -

 .= ^i oi,

 I C

 E

 a (J

 H c

 3 Q UJ O J

 o- c —

 B> rn O

 I I

 ma — o ac tt dc

 — — rs| rr

 I I I I I I I

 I I I I

 O T •* —

 I I

 X T O <r. •£

 « | « |

 ^ I I I

 I I I I I

 ir. r- ^t «"*"■ fn <^t 'C — ■£ —

 oc i/-,«/". ^j- — r~i *c — — r- —

 3 I

 I I

 r»l ^ «0

 DP J

 0*

 vtf

 \\ N

 -,N

 \\ N

 tf?

 k Sl

 1*

 \&

 ■ft

 : — ?s o >>

 z ^

 .J c

 Cfl n

 7

 * —

 2S-

 irsi v — _ _

 ='z:

 See 0

 Z

 :_ * d i

 :2c« i ^ -— s.~ —

 J d

 — ^

 Oqc* n — ^

 lis

 5 < ~ m oi c £|t5"1^5S-i2-^o,£5z S J£|^

 5S«2!i*gg2£2KssHBa>.s

 7 M E !£ * Ji -j" & c - > 3 ^ & 8 * * c ■-'

 t-.sa^-5 b ~s is §j=2 »-issi-i£l

 =SZ

 -a: -1*

 q a -:

 -;nc.£. = £-;u:£J

 X

 ESC

 cs C

 U U ^ C/i It C

 I I

 tt<ti-z

 - c ,ej

 -g ^ 5 •-> . i

 ~ _ ~ — -

 '. e 5 S «

 £ .2

 5 £

 o o £ a

 ^ ^ ("" J 0£ d

 -: d d

 - 71 ■■= -?

 — o

 £ £ i=

 ^ ^ J - — d P

 x 3 Z U

 _ = d 2

 y ~ "X —

 ■o -o s °

 j: £ oc c £ E 5 E

 £ £

 3 3 ~

 £ £

 -a "o T3

 u - u

 £ £ £ ^

 — ^

 = -r "O ^

 c — -

 III

 00 —

 ^ s —

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 List of Lodges - By Districts

 ALGOMA DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Isaac E. Mutch, Nipigon

 No. 287—Shuniah Thunder Bay

 No. 415—Fort William Thunder Bay

 No. 453—Royal Thunder Bay

 No. 499—Port Arthur Thunder Bay

 No. 511—Connaught Thunder Bay

 No. 584—Kaministiquia Thunder Bay

 No. 618—Thunder Bay Thunder Bay

 No. 636—Hornepayne Hornepayne

 No. 656—Kenogamisis Geraldton

 No. 662—Terrace Bay Terrace Bay

 No. 672—Superior Red Rock

 No. 709—Lakehead Thunder Bay

 ALGOMA EAST DISTRICT — (8 Lodges) D.D.G.M. — R.W. Bro. Gordon L. B. Dawe, Sault Ste. Marie

 No. 412—Keystone Sault Ste. Marie

 No. 442—Dyment Thessalon

 No. 469—Aigoma Sault Ste. Marie

 No. 487—Penewobikong Blind River

 No. 622—Lome Chapleau

 No. 625—Hatherly Sault Ste. Marie

 No. 680—Woodland Wawa

 No. 698—Elliot Lake Elliot Lake

 BRANT DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Robert J. Macaulay, Brantford

 No. 35—St. John's Cayuga

 No. 45—Brant Brantford

 No. 82—St. John's Paris

 No. 106—Burford Burford

 No. 113—Wilson Waterford

 No. 121—Doric Brantford

 No. 193—Scotland Oakland

 No. 243—St. George St. George

 No. 319—Hiram Hagersville

 No. 329—King Solomon Jarvis

 No. 505—Lynden Lynden

 No. 508—Ozias Brantford

 No. 515—Reba Brantford

 No. 519—Onondaga Onondaga

 BRUCE DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Jerry D. Barclay, Port Elgin

 No. 131—St. Lawrence Southampton

 No. 197—Saugeen Cargill

 No. 235—Aldworth Chesley

 No. 262—Harriston Harriston

 No. 315—Clifford Clifford

 No. 362—Maple Leaf Tara

 No. 393—Forest Chesley

 No. 396—Cedar Wiarton

 No. 429—Port Elgin Southampton

 No. 431—Moravian Cargill

 No. 432—Hanover Hanover

 No. 436—Burns Hepworth

 CHATHAM DISTRICT — (15 Lodges) D.D.G.M. — R.W. Bro. Kenneth N. Reycraft, Glencoe

 No. 46—Wellington Chatham

 No. 245—Tecumseh Thamesville

 No. 255—Sydenham Dresden

 No. 267—Parthenon Chatham

 No. 274—Kent Blenheim

 No. 282—Lome Glencoe

 No. 312— Pnyx Wallaceburg

 No. 327—Hammond Wardsville

 No. 336—Highgate Highgate

 No. 390—Florence Florence

 No. 391—Howard Ridgetown

 No. 422—Star of the East Bothwell

 No. 457—Century Merlin

 No. 563—Victory Chatham

 No. 694—Baldoon Wallaceburg

 TORONTO. ONTARIO. 1985

 157

 EASTERN DISTRICT — 120 Lodges I D.D.G.M. — R.W. Bro. Lyle G. Bvers, Chesterville

 No. 21a—St. John's Vankleek Hill

 No. 125—Cornwall Cornwall

 No. 142—Excelsior Morrisburg

 No. 143—Friendly Brothers' Iroquois

 No. 186—Plantagenet Riceville

 No. 207—Lancaster Lancaster

 No. 256—Farran-Ault Ingleside

 No. 320—Chesterville Chesterville

 No. 383—Henderson Winchester

 No. 418—Maxville Maxville

 No. 439—Alexandria Alexandria

 No. 450—Hawkesbury Hawkesbury

 No. 452—Avonmore Monkland

 No. 458—Wales Long Sault

 No. 480—Williamsburg Williamsburg

 No. 491—Cardinal Cardinal

 No. 557—Finch Finch

 No. 596—Martintown Martintown

 No. 669—Corinthian Cornwall

 No. 707—Eastern Cornwall

 FRONTENAC DISTRICT — (18 Lodges) D.D.G.M. — R.W. Bro. Maxwell R. Sleeth. Battersea

 No. 3—Ancient St. John's Kingston

 No. 9—Union Napanee

 No. 92—Cataraqui Kingston

 No. 109—Albion Harrowsmith

 No. 119—Maple Leaf Bath

 No. 146—Prince of Wales Newburgh

 No. 157—Simpson Newboro

 No. 201—Leeds Gananoque

 No. 228—Prince Arthur Odessa

 No. 253—Minden Kingston

 No. 299—Victoria Centreville

 No. 404—Lome Tamworth

 No. 441—Westport Westport

 No. 460—Rideau Seeleys Bay

 No. 497—St. Andrew's Arden

 No. 578—Queen's Kingston

 No. 585—Royal Edward Kingston

 No. 621—Frontenac Sharbot Lake

 GEORGIAN DISTRICT — 122 Lodgesi D.D.G.M. — R.W. Bro. David G. Walker, Midland

 No. 90—Manito Collingwood

 No. 96—Corinthian Barrie

 No. 192—Orillia Orillia

 No. 230—Kerr Barrie

 No. 234—Beaver Thornbury

 No. 236—Manitoba Cookstown

 No. 249—Caledonian Midland

 No. 266—Northern Light Stayner

 No. 285—Seven Star Alliston

 No. 304—Minerva Stroud

 No. 348—Georgian Midland

 No. 385—Spry Beeton

 No. 444—Nitetis Creemore

 No. 466—Coronation Elmvale

 No. 467—Tottenham Tottenham

 No. 470—Victoria Victoria Harbour

 No. 492—Karnak Orillia

 No. 538—Earl Kitchener Midland

 No. 659—Equity Orillia

 No. 673—Kempenfeldt Barrie

 No. 718—Twin Lakes Orillia

 No. 737—Innisfil Stroud

 GREY DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. A. Keith Burnside, Shelburne

 No. 88—St. George's Owen Sound

 No. 137—Pythagoras Meaford

 No. 200—St. Alban's Mount Forest

 No. 216—Harris Orangeville

 No. 306—Durham Durham

 No. 322—North Star Owen Sound

 No. 333—Prince Arthur Flesherton

 No. 334—Prince Arthur Arthu-

 No. 377—Lome Shelburne

 No. 421—Scott Grand Valley

 No. 449—Dundalk Dundalk

 No. 490—Hiram Markdale

 HAMILTON DISTRICT A — (14 Lodges) D.D.G.M. — R.W. Bro. John D. Hoekzema, Georgetown

 No. 6—Barton Hamilton

 No. 40—St. John's Hamilton

 No. 135—St. Clair Milton

 No. 165—Burlington Burlington

 No. 357—Waterdown Millgrove

 No. 400—Oakville Oakville

 No. 475—Dundurn Hamilton

 No. 551—Tuscan Hamilton

 No. 603—Campbell Campbellville

 No. 639—Beach Stoney Creek

 No. 663—Brant Burlington

 No. 681—Claude M. Kent Oakville

 No. 712—Trafalgar Oakville

 No. 725—Wellington Square Burlington

 HAMILTON DISTRICT B — (14 Lodges) D.D.G.M. — R.W. Bro. Robert G. Wands, Hamilton

 No. 7—Union Grimsby No. 544—Lincoln Abingdon

 No 2^— Strict Observance Dundas No. 593—St. Andrew's Hamilton

 No. 57—Harmony Binbrook No. 594—Hillcrest Hamilton

 No. 61—Acacia Hamilton No. 667—Composite Hamilton

 No. 62—St. Andrew's Caledonia No. 692—Thomas Hamilton

 No. 166—Wentworth Stoney Creek Simpson Stoney Creek

 No. 185—F.nniskillen York No. 714— Battlefield Stoney Creek

 No. 382—Doric Hamilton

 HAMILTON DISTRICT C — (14 Lodges) D.D.G.M. — R.W. Bro. Stanley G. Strickland, Stoney Creek

 No. 100—Valley Dundas No. 550—Buchanan Hamilton

 No. 272—Sevmour Ancaster No. 555—Wardrope Hamilton

 No. 291—Dufferin W. Flamboro No. 562—Hamilton Hamilton

 No. 324—Temple Hamilton No. 602—Hugh Murray Hamilton

 No. 495—Electric Hamilton No. 654—Ancient Landmarks Hamilton

 No. 513—Corinthian Hamilton No. 671—Westmount Hamilton

 No. 549—Ionic Hamilton No. 687—Meridian Ancaster

 LONDON EAST DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Robert A. Barnett, London

 No. 20—St. John's London No. 380—Union London

 No. 64—Kilwinning London No. 394—King Solomon Thamesford

 No. 190—Belmont Belmont No. 399—Moffat Harrietsville

 No. 300—Mount Olivet Thorndale No. 597—Temple London

 No. 344—Merrill Nilestown No. 684—Centennial London

 No. 345—Nilestown Nilestown No. 716—Ionic London

 No. 379—Middlesex Ilderton No. 735—London Daylight London

 LONDON WEST DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Donald A. Pacquette, London

 No. 42—St. George's London No. 358—Delaware Valley Delaware

 No. 81—St. John's Mount Brvdges No. 378—King Solomon's London

 No. 107—St. Paul's Lambeth No. 388—Henderson Ilderton

 No. 195—Tuscan London No. 529—Myra Komoka

 No. 209a-St. John's London No. 580—Acacia London

 No. 289—Doric Lobo No. 610—Ashlar London

 No. 330—Corinthian London No. 708—Oak ridge London

 MUSKOKA-PARRY SOUND DISTRICT — (8 Lodges) D.D.G.M. — R.W. Bro. James D. Dickerson, North Bay

 No. 352—Granite Parry Sound No. 423—Strong Sundridge

 No. 360—Muskoka Bracebridge No. 434—Algonquin Emsdale

 No. 376—Unity Huntsville No. 443—Powassan Powassan

 No. 409—Golden Rule Gravenhurst No. 454—Corona Burks Falls

 NIAGARA DISTRICT A — (14 Lodges) D.D.G.M. — R.W. Bro. William E. Heaslip, Wellandport

 No. 2—Niagara Niagara-on-Lake No. 296—Temple St. Catharines

 No. 15—St. George's St. Catharines No. 338—Dufferin Wellandport

 No. 32—Amity Dunnville No. 502—Coronation Smithville

 No. 103—Maple Leaf St. Catharines No. 614—Adanac St. Catharines

 No. 115 — Ivy Beamsville No. 616—Perfection St. Catharines

 No. 221—Mountain Thorold No. 661—St. Andrew's St. Catharines

 No. 277—Seymour St. Catharines No. 697—Grantham St. Catharines

 NIAGARA DISTRICT B — (14 Lodges) D.D.G.M. — R.W. Bro. C. Robin Smallbone. Port Colborne

 No. 105—St. Mark's Niagara Falls No. 471—King Edward VII Niagara Falls

 No. 168—Merritt Welland No. 535—Phoenix Fonthill

 No. 169—Macnab Port Colborne No. 573—Adoniram Niagara Falls

 No. 254—Clifton Niagara Falls No. 613—Fort Erie Fort Erie

 No. 337—Myrtle Port Robinson No. 615—Dominion Ridgeway

 No. 372—Palmer Fort Erie No. 626—Stamford Niagara Falls

 No. 373—Cope-Stone Welland No. 679—Centennial Niagara Falls

 NIPISSING EAST DISTRICT — 18 Lodges) D.D.G.M. — R.W. Bro. Maurice J. Major. Elk Lake

 No. 405—Mattawa Mattawa No. 485—Haileybury Haileybury

 No. 420—Nipissing North Bay No. 486—Silver Haileybury

 No. 447—Sturgeon Falls Sturgeon Falls No. 507—Elk Lake Elk Lake

 No. 462—Temiskaming New Liskeard No. 617—North Bay North Ba\

 NORTH HL'RON DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Denis Langridge. Wingham

 No. 93—Northern Light Kincardine No. 286—Wingham Wingham

 No. 162—Forest Wroxeter No. 303—Blyth Blyth

 No. 184—Old Light Lucknow No. 314—Blair Palmerston

 No. 225—Bernard Listowel No. 331—Fordwich Fordwich

 No. 276—Teeswater Teeswater No. 341—Bruce Tiverton

 No. 284—St. John's Brussels No. 568—Hullett Londesboro

 ONTARIO DISTRICT — (15 Lodges) D.D.G.M. — R.W. Bro. Bill Baluk. Colborne

 No. 17—St. John's Cobourg No. 139—Lebanon Oshawa

 No. 26—Ontario Port Hope No. 270—Cedar Oshawa

 No. 30—Composite Whitby No. 325—Orono Orono

 No. 31—Jerusalem Bowmanvill'e No. 428—Fidelity Port Perry

 No. 39—Mount Zion Brooklin No. 649—Temple Oshawa

 No. 66—Durham Newcastle No. 695—Parkwood Oshawa

 No. 91—Colborne Colborne No. 706—David T. Campbell Whitby

 No. 114—Hope Port Hope

 OTTAWA DISTRICT 1 — |16 Lodges) D.D.G.M. — R.W. Bro. W. Ronald Falconer. Kanata

 No. 58—Doric Ottawa No. 476—Corinthian North Gower

 No. 63—St. John's Carleton Place No. 479—Russell Russell

 No. 147—Mississippi Almonte No. 517—Hazeldean Hazeldean

 No. 148—Civil Service Ottawa No. 558—Sidney Albert Luke Ottawa

 No. 159—Goodwood Richmond No. 560—St. Andrew's Ottawa

 No. 231—Lodge of Fidelity Ottawa No. 561—Acacia Ottawa

 No. 371—Prince of Wales'. Ottawa No. 665—Temple Ottawa

 No. 465—Carleton Carp No. 736—Edinburgh Ottawa

 OTTAWA DISTRICT 2 — (15 Lodges) D.D.G.M. — R.W. Bro. Meirion Griffiths. Deep Riter

 No. 52—Dalhousie Ottawa No. 516—Enterprise Beachburg

 No. 122—Renfrew Renfrew No. 526—Ionic Ottawa

 No. 128—Pembroke Pembroke No. 564—Ashlar Ottawa

 No. 177—The Builders Ottawa No. 590—Defenders Ottawa

 No. 196—Madawaska Arnprior No. 595—Rideau Ottawa

 No. 264—Chaudiere Ottawa No. 686—Atomic Deep River

 No. 433—Bonnechere Eganville No. 721—Bytown Ottawa

 No. 459—Cobden Cobden

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 PETERBOROUGH DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. D. Clifford Lunn. Campbellford

 No. 101—Corinthian Peterborough

 No. 126—Golden Rule Campbellford

 No |45—J. B. Hall Millbrook

 No. 155—Peterborough Peterborough

 No. 161—Percy Warkworth

 No. 223—Norwood Norwood

 No. 313—Clementi Peterborough

 No. 374—Keene Keene

 No. 435—Havelock Havelock

 No. 523—Royal Arthur Peterborough

 No. 633—Hastings Hastings

 No. 675—William James Dunlop Peterborough

 PRINCE EDWARD DISTRICT — (17 Lodges) D.D.G.M. — R.W. Bro. Edward S. Rutter, Bloomfield

 No. 11—Moira Belleville

 No. 18—Prince Edward Picton

 No. 29—United Brighton

 No. 38—Trent Trenton

 No. 48—Madoc Madoc

 No. 50—Consecon Consecon

 No. 69—Stirling Stirling

 No. 123—Belleville Belleville

 No. 127—Franck Frankford

 No. 164—Star-in-the-East Wellington

 No. 215—Lake Ameliasburg

 No. 222—Marmora Marmora

 No. 239—Tweed Tweed

 No. 283—Eureka Belleville

 No. 401—Craig Deseronto

 No. 482—Bancroft Bancroft

 No. 666—Temple Belleville

 ST. LAWRENCE DISTRICT — (19 Lodges) D.D.G.M. — R.W. Bro. Robert D. Hanton, Athens

 5—Sussex Brockville No. 368—Salem Brockville

 No.

 No. 14—True Britons' Perth

 No. 24—St. Francis Smiths Falls

 No. 28—Mount Zion Kemptville

 No. 55—Merrickville Merrickville

 No. 74—St. James South Augusta

 No. 85—Rising Sun Athens

 No. 110—Central Spencerville

 No. 209—Evergreen Lanark

 No. 242—Macoy Mallorytown

 No. 370—Harmony Philipsville

 No. 387—Lansdowne Lansdowne

 No. 389—Crystal Fountain N.Augusta

 No. 416—Lyn Lyn

 No. 489—Osiris Smiths Falls

 No. 504—Otter Lombardy

 No. 556—Nation Spencerville

 No. 650—Fidelity Toledo

 ST. THOMAS DISTRICT — (11 Lodges) D.D.G.M. — R.W. Bro. Raymond C. Lemon, West Lome

 No. 44—St. Thomas St. Thomas

 No. 94—St. Mark's Port Stanley

 No. 120—Warren Fingal

 No. 140—Malahide Aylmer

 No. 171—Prince of Wales Iona Station

 No. 232—Cameron Dutton

 No. 302—St. David's St. Thomas

 No. 364—Dufferin Melbourne

 No. 386— McColl West Lome

 No. 411—Rodney Rodney

 No. 546—Talbot St. Thomas

 SARNIA DISTRICT — (21 Lodges) D.D.G.M. — R.W. Bro. Leonard H. McNeil, Alvinston

 No. 56—Victoria Sarnia

 No. 83—Beaver Strathroy

 No. 116—Cassia Thedford

 No. 153—Burns' Wyoming

 No. 158—Alexandra Oil Springs

 No. 194—Petrolia Petrolia

 No. 238—Havelock Watford

 No. 260—Washington Petrolia

 No. 263—Forest Forest

 No. 294—Moore Courtright

 No. 307—Arkona Arkona

 No. 323—Alvinston Alvinston

 No. 328—Ionic Napier

 No. 392—Huron Camlachie

 No. 397—Leopold Brigden

 No. 419—Liberty Sarnia

 No. 425—St. Clair Sombra

 No. 437—Tuscan Sarnia

 No. 503—Inwood Inwood

 No. 601—St. Paul Sarnia

 No. 719—Otisippi Sarnia

 TORONTO. ONTARIO. 1985

 161

 SOUTH HURON DISTRICT — 117 Lodges) D.D.G.M. — R.W. Bro. James L. Harding, Granton

 No. 33—Maitland Goderich

 No. 73—St. James St. Marys

 No. 84—Clinton Clinton

 No. 133—Lebanon Forest Exeter

 No. 141—Tudor Mitchell

 No. 144—Tecumseh Stratford

 No. 154—Irving Lucan

 No. 170—Britannia Seaforth

 No. 224—Huron Hensall

 No. 233—Doric Parkhill

 No. 309—Morning Star Carlow

 No. 332—Stratford Stratford

 No. 456—Elma Monkton

 No. 478—Milverton Milverton

 No. 483—Granton Granton

 No. 574—Craig Ailsa Craig

 No. 609—Tavistock Tavistock

 SUDBURY-MANITOULIN DISTRICT — 19 Lodges) D.D.G.M. — R.W. Bro. Johannes K. Herold. Sudburv

 No. 427—Nickel Sudbury

 No. 455—Doric Little Current

 No. 472—Gore Bay Gore Bay

 No. 527—Espanola Espanola

 No. 536—Algonquin Sudbury

 No. 588—National Capreol

 No. 658—Sudbury Sudbury

 No. 691—Friendship Sudbury

 No. 699—Bethel Sudbury

 TEMISKAMING DISTRICT — (9 Lodges) D.D.G.M. — R.W. Bro. William M. Martin. Timmins

 No. 506—Porcupine Timmins

 No. 528—Golden Beaver Timmins

 No. 530—Cochrane Cochrane

 No. 534—Englehart Englehart

 No. 540—Abitibi Iroquois Falls

 No. 623—Doric Kirkland Lake

 No. 648—Spruce Falls Kapuskasing

 No. 657—Corinthian Kirkland Lake

 No. 704—Aurum Timmins

 TORONTO DISTRICT 1 — (23 Lodges) D.D.G.M. — R.W. Bro. Keith F. Flynn, Brampton

 No. 229—Ionic Brampton

 No. 356—River Park Streetsville

 No. 426—Stanley Toronto

 No. 474—Victoria Toronto

 No. 501—Connaught Etobicoke

 No. 524—Mississauga Port Credit

 No. 525—Temple Toronto

 No. 548—General Mercer Toronto

 No. 565—Kilwinning Toronto

 No. 566—King Hiram Toronto

 No. 619—Runnymede Toronto

 No. 630—Prince of Wales Toronto

 No. 632—Long Branch Etobicoke

 No. 640—Anthony Saver Etobicoke

 No. 645—Lake Shore Etobicoke

 No. 652—Memorial Toronto

 No. 674—South Gate Port Credit

 No. 685—Jos. A. Hearn Port Credit

 No. 689—Flower City Brampton

 No. 710—Unity Brampton

 No. 727—Mount Moriah Brampton

 No. 733—Anniversary Brampton

 No. 734—West Gate Streetsville

 TORONTO DISTRICT 2 — (19 Lodges) D.D.G.M. — R.W. Bro. James R. Sim, Etobicoke

 No. 305—Humber Weston

 No. 346—Occident Toronto

 No. 369—Mimico Etobicoke

 No. 510—Parkdale Etobicoke

 No. 522—Mt. Sinai Toronto

 No. 531—High Park Thornhill

 No. 575—Fidelity Toronto

 No. 582—Sunnyside Toronto

 No. 583—Transportation Toronto

 No. 587—Patricia Thornhill

 No. 599—Mt. Dennis Weston

 No. 600—Maple Leaf Etobicoke

 No. 605—Melita Thornhill

 No. 655—Kingsway Etobicoke

 No. 664—Sunnylea Etobicoke

 No. 677—Coronation Weston

 No. 682—Astra Weston

 No. 703—Lodge of the Pillars Weston

 No. 715—Islington Etobicoke

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT 3 — (17 Lodges) D.D.G.M. — R.VV. Bro. John R. Williams. West Hill

 No. 16—St. Andrew's Toronto

 No. 25—Ionic Toronto

 No. 75—St. Johns Toronto

 No. 136—Richardson Stouffville

 No. 218—Stevenson Toronto

 No. 220—Zeredatha Uxbridge

 No. 316—Doric Toronto

 No. 339—Orient Toronto

 No. 343—Georgina Toronto

 No. 424—Doric Pickering

 No. 473—Beaches Scarborough

 No. 567—St. Aidan's Scarborough

 No. 612—Birch Cliff Scarborough

 No. 620—Bay of Quinte Thornhill

 No. 637—Caledonia Toronto

 No. 720—Confederation Scarborough

 No. 729—Friendship Pickering

 TORONTO DISTRICT 4 — (18 Lodges) D.D.G.M. — R.W. Bro. John C. Mateer, West Hill

 No. 87—Markham Union Markham

 No. 269—Brougham Union Claremont

 No. 430—Acacia Toronto

 No. 494—Riverdale Toronto

 No. 520—Coronati Markham

 No. 532—Canada Toronto

 No. 543—Imperial Toronto

 No. 545—John Ross Robertson Toronto

 No. 552—Queen City Toronto

 No. 576—Mimosa Toronto

 No. 647—Todmorden Toronto

 No. 651—Dentonia Toronto

 No. 653—Scarboro Scarborough

 No. 670—West Hill Scarborough

 No. 683—Wexford Scarborough

 No. 693—East Gate Scarborough

 No. 705—Universe Scarborough

 No. 711—Progress Toronto

 TORONTO DISTRICT 5 — (16 Lodges) D.D.G.M. — R.W. Bro. John A. Box, Toronto

 No. 22—King Solomon's Toronto

 No. 23—Richmond Richmond Hill

 No. 65—Rehoboam Toronto

 No. 79—Simcoe Bradford

 No. 86—Wilson Toronto

 No. 97—Sharon Queensville

 No. 99—Tuscan Newmarket

 No. 247—Ashlar Toronto

 No. 326—Zetland Toronto

 No. 438—Harmony Thornhill

 No. 481—Corinthian Newmarket

 No. 577—St. Clair Thornhill

 No. 581—Harcourt Toronto

 No. 629—Grenville Toronto

 No. 702—Lodge of Fellowship Richmond Hill

 No. 726—Andor Gero Etobicoke

 TORONTO DISTRICT 6 — (16 Lodges) D.D.G.M. — R.W. Bro. L. Edgar Marsden, Aurora

 No. 129—Rising Sun Aurora

 No. 156—York Toronto

 No. 265—Patterson Thornhill

 No. 512—Malone Sutton West

 No. 542—Metropolitan Toronto

 No. 553—Oakwood Toronto

 No. 591—North Gate Toronto

 No. 592—Fairbank Toronto

 No. 606—Unity Etobicoke

 No. 607—Golden Fleece Toronto

 No. 634—Delta Scarborough

 No. 638—Bedford Toronto

 No. 646—Rowland Mt. Albert

 No. 676—Kroy Thornhill

 No. 696—Harry L. Martyn Toronto

 No. 717—Willdwdale Richmond Hill

 TORONTO DISTRICT 7 — (26 Lodges) D.D.G.M. — R.W. Bro. Harold G. Stanley, Scarborough

 No. 54—Vaughan Maple

 No. 98—True Blue Bolton

 No. 118—Union Schomberg

 No. 292—Robertson King

 No. 311—Blackwood Woodbridge

 No. 367—St. George Toronto

 No. 384—Alpha Toronto

 No. 410—Zeta Toronto

 No. 468—Peel Caledon East

 No. 496—University Toronto

 No. 514—St. Alban's Thornhill

 No. 533—Shamrock Toronto

 No. 537—Ulster Toronto

 No. 541—Tuscan Toronto

 No. 547—Victory Toronto

 No. 559—Palestine Toronto

 No. 570—Dufferin Toronto

 No. 571—Antiquity Toronto

 No. 572—Mizpah Toronto

 No. 586—Remembrance Thornhill

 No. 589—Grey Thornhill

 No. 611—Huron-Bruce Toronto

 No. 635—Wellington Toronto

 No. 643—Cathedral Toronto

 No. 644—Simcoe Toronto

 No. 713—Bridgewood Woodbridge

 TORONTO. ONTARIO, 1985

 163

 VICTORIA DISTRICT — (14 Lodges) D.D.G.M. — R.W. Bro. Earl A. Cooper, West Guilford

 No. 77—Faithful Brethren Lindsay

 No. 268—Verulam Bobcaygeon

 No. 354—Brock Cannington

 No. 375—Lome Omemee

 No. 398—Victoria Kirkfield

 No. 406—Spry Fenelon Falls

 No. 408—Murray Beaverton

 No. 440—Arcadia Minden

 No. 451—Somerville Kinmount

 No. 463—North Entrance Haliburton

 No. 464—King Edward Sunderland

 No. 477—Harding Woodville

 No. 498—King George V Coboconk

 No. 608—Gothic Lindsay

 WATERLOO DISTRICT — (17 Lodges! D.D.G.M. — R.W. Bro. James H. Montague, Cambridge

 No. 72—Alma Cambridge

 No. 151—Grand River Kitchener

 No. 172—Ayr Ayr

 No. 205—New Dominion Baden

 No. 257—Gait Cambridge

 No. 279—New Hope Cambridge

 No. 297—Preston Cambridge

 No. 318—Wilmot Baden

 No. 509—Twin City Waterloo

 No. 539—Waterloo Waterloo

 No. 628—Glenrose Elmira

 No. 690—Temple Waterloo

 No. 722—Concord Cambridge

 No. 723—Brotherhood Waterloo

 No. 728—Cambridge Cambridge

 No. 730—Heritage Cambridge

 No. 731—Otto Klotz Cambridge

 WELLINGTON DISTRICT — (12 Lodges) D.D.G.M. — R.W. Bro. Franklin W. Speers, Elora

 No. 180—Speed Guelph

 No. 203—Irvine Furgus

 No. 219—Credit Georgetown

 No. 258—Guelph Guelph

 No. 271—Wellington Erin

 No. 295—Conestogo Drayton

 No. 321—Walker Acton

 No. 347—Mercer Fergus

 No. 361—Waverley Guelph

 No. 688—Wyndham Guelph

 No. 724—Trillium Guelph

 No. 732—Friendship Georgetown

 WESTERN DISTRICT — (10 Lodges) D.D.G.M. — R.W. Bro. James L. Parrott, Kenora

 No. 414—Pequonga Kenora No. 484-

 No. 417—Keewatin Keewatin No. 518-

 No. 445—Lake of the Woods Kenora No. 631-

 No. 446—Granite Fort Frances No. 660-

 No. 461—Ionic Rainy River No. 668-

 -Golden Star Dryden

 -Sioux Lookout Sioux Lookout

 -Manitou Emo

 -Chukuni Red Lake

 -Atikokan Atikokan

 WILSON DISTRICT — (23 Lodges) D.D.G.M. — R.W. Bro. Robert C. Hugill, Mount Elgin

 No. 10—Norfolk Simcoe

 No. 37—King Hiram Ingersoll

 No. 43—King Solomon's Woodstock

 No. 68—St. John's Ingersoll

 No. 76—Oxford Woodstock

 No. 78—King Hiram Tillsonburg

 No. 104—St. John's Norwich

 No. 108—Blenheim Innerkip

 No. 149—Erie Port Dover

 No. 174—Walsingham Port Rowan

 No. 178—Plattsville Plattsville

 No. 181—Oriental Vienna

 No. 217—Frederick Delhi

 No. 237—Vienna Vienna

 No. 250—Thistle Embro

 No. 259—Springfield Springfield

 No. 261—Oak Branch Innerkip

 No. 359—Vittoria Vittoria

 No. 569—Doric Lakeside

 No. 624—Dereham Mt. Elgin

 No. 678—Mercer Wilson Woodstock

 No. 700—Corinthian Kintore

 No. 701—Ashlar Tillsonburg

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 WINDSOR DISTRICT — (19 Lodges) D.D.G.M. — R.W. Bro. Donald H. C. Winterton, Windsor

 No. 34—Thistle Amherstburg

 No. 41—St. George's Kingsville

 No. 47—Great Western Windsor

 No. 290—Leamington Leamington

 No. 395—Parvaim Comber

 No. 402—Central Essex

 No. 403—Windsor Windsor

 No. 413—Naphtali Tilbury

 No. 448—Xenophon Wheatley

 No. 488—King Edward Harrow

 No. 500—Rose Windsor

 No. 521—Ontario Windsor

 No. 554—Border Cities Windsor

 No. 579—Harmony Windsor

 No. 598—Dominion Windsor

 No. 604—Palace Windsor

 No. 627—Pelee Pelee Island

 No. 641—Garden Windsor

 No. 642—St. Andrew's Windsor

 RECAPITULATION

 Algoma District 12 Lodges

 Algoma East District 8 Lodges

 Brant District 14 Lodges

 Bruce District 12 Lodges

 Chatham District 15 Lodges

 Eastern District 20 Lodges

 Frontenac District 18 Lodges

 Georgian District 22 Lodges

 Grey District 12 Lodges

 Hamilton District A 14 Lodges

 Hamilton District B 14 Lodges

 Hamilton District C 14 Lodges

 London East District 14 Lodges

 London West District 14 Lodges

 Muskoka-Parry Sound District 8 Lodges

 Niagara District A 14 Lodges

 Niagara District B 14 Lodges

 Nipissing East District 8 Lodges

 North Huron District 12 Lodges

 Ontario District 15 Lodges

 Ottawa District 1 16 Lodges

 Ottawa District 2 15 Lodges

 Peterborough District 12 Lodges

 Prince Edward District 17 Lodges

 St. Lawrence District 19 Lodges

 St. Thomas District 11 Lodges

 Sarnia District 21 Lodges

 South Huron District 17 Lodges

 Sudbury-Manitoulin District 9 Lodges

 Temiskaming District 9 Lodges

 Toronto District 1 23 Lodges

 Toronto District 2 19 Lodges

 Toronto District 3 17 Lodges

 Toronto District 4 18 Lodges

 Toronto District 5 16 Lodges

 Toronto District 6 16 Lodges

 Toronto District 7 26 Lodges

 Victoria District 14 Lodges

 Waterloo District 17 Lodges

 Wellington District 12 Lodges

 Western District 10 Lodges

 Wilson District 23 Lodges

 Windsor District 19 Lodges

 650

 TORONTO. ONTARIO. 1985

 165

 LODGES, ALPHABETICALLY

 No. and Name Location

 540 Abitibi Iroquois Falls

 61 Acacia Hamilton

 430 Acacia Toronto

 561 Acacia Ottawa

 580 Acacia London

 614 Adanac St. Catharines

 573 Adoniram Niagara Falls

 109 Albion Harrowsmith

 235 Aldworth Chesley

 158 Alexandra Oil Springs

 439 Alexandria Alexandria

 469 Algoma Sault Ste. Marie

 434 Algonquin Emsdale

 536 Algonquin Sudbury

 72 Alma Cambridge

 384 Alpha Toronto

 323 Alvinston Alvinston

 32 Amity Dunnville

 654 Ancient Landmarks Hamilton

 3 Ancient St. John's Kingston

 726 Andor Gero Etobicoke

 733 Anniversary Brampton

 640 Anthony Sayer Etobicoke

 571 Antiquity Toronto

 440 Arcadia Minden

 307 Arkona Arkona

 247 Ashlar Toronto

 564 Ashlar Ottawa

 610 Ashlar London

 701 Ashlar Tillsonburg

 682 Astra Weston

 668 Atikokan Atikokan

 686 Atomic Deep River

 704 Aurum Timmins

 452 Avonmore Monkland

 172 Ayr Ayr

 694 Baldoon Wallaceburg

 482 Bancroft Bancroft

 6 Barton Hamilton

 714 Battlefield Stoney Creek

 620 Bay of Quinte fhornhill

 639 Beach Stoney Creek

 473 Beaches Scarborough

 83 Beaver Strathroy

 234 Beaver Thornburv

 638 Bedford Toronto

 123 Belleville Belleville

 190 Belmont Belmont

 225 Bernard Listowel

 699 Bethel Sudbury

 612 Birch Cliff Scarborough

 311 Blackwood Woodbridge

 314 Blair Palmerston

 108 Blenheim Innerkip

 303 Blyth Blyth

 433 Bonnechere Eganville

 554 Border Cities Windsor

 45 Brant Brantford

 663 Brant Burlington

 713 Bridgewood Woodbridge

 170 Britannia Seaforth

 354 Brock Cannington

 269 Brougham Union Claremont

 723 Brotherhood Waterloo

 341 Bruce Tiverton

 No. and Name Location

 550 Buchanan Hamilton

 177 Builders (The) Ottawa

 106 Burford Burford

 165 Burlington Burlington

 153 Burns' Wyoming

 436 Burns Hepworth

 721 Bytown Ottawa

 637 Caledonia Toronto

 249 Caledonian Midland

 728 Cambridge Cambridge

 232 Cameron Dutton

 603 Campbell Campbellville

 532 Canada Toronto

 491 Cardinal Cardinal

 465 Carleton Carp

 116 Cassia Thedford

 92 Calaraqui .- Kingston

 643 Cathedral Toronto

 110 Central Spencerville

 402 Central Essex

 270 Cedar Oshawa

 396 Cedar Wiarton

 684 Centennial London

 679 Centennial Niagara Falls

 457 Century Merlin

 264 Chaudiere Ottawa

 320 Chesterville Chesterville

 660 Chukuni Red Lake

 148 Civil Service Ottawa

 681 Claude M. Kent Oakville

 313 Clementi Peterborough

 315 Clifford Clifford

 254 Clifton Niagara Falls

 84 Clinton Clinton

 459 Cobden Cobden

 530 Cochrane Cochrane

 91 Colborne Colborne

 30 Composite Whitby

 667 Composite Hamilton

 722 Concord Cambridge

 295 Conestogo Drayton

 720 Confederation Scarborough

 501 Connaught Etobicoke

 511 Connaught Thunder Bay

 50 Consecon Consecon

 373 Cope-Stone Welland

 96 Corinthian Barrie

 101 Corinthian Peterborough

 330 Corinthian London

 476 Corinthian North Gower

 481 Corinthian Newmarket

 513 Corinthian Hamilton

 657 Corinthian Kirkland Lake

 669 Corinthian Cornwall

 700 Corinthian Kintore

 125 Cornwall Cornwall

 454 Corona Burks Falls

 520 Coronati Markham

 466 Coronation Elmvale

 502 Coronation Smithville

 677 Coronation Weston

 401 Craig Deseronto

 574 Craig Ailsa Craig

 219 Credit Georgetown

 389 Crystal Fountain N. Augusta

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 Location No. and Name

 Location

 52 Dalhousie Ottawa 641

 706 David T. Campbell Whitby 548

 590 Defenders Ottawa 348

 .158 Delaware Valley Delaware 343

 634 Delta Scarborough 628

 651 Dentonia Toronto 528

 624 Dereham Mount Elgin 607

 598 Dominion Windsor 126

 615 Dominion Ridgeway 409

 58 Doric Ottawa 484

 121 Doric Brantford 159

 233 Doric Parkhill 472

 289 Doric Lobo 608

 316 Doric Toronto 151

 382 Doric Hamilton 446

 424 Doric Pickering 352

 455 Doric Little Current 697

 569 Doric Lakeside 483

 623 Doric Kirkland Lake 47

 291 Dufferin W. Flamboro 629

 338 Dufferin Wellandport 589

 364 Dufferin Melbourne 258

 570 Dufferin Toronto 485

 449 Dundalk Dundalk 562

 475 Dundurn Hamilton 327

 66 Durham Newcastle 432

 306 Durham Durham 581

 442 Dyment Thessalon 477

 736 Edinburgh Ottawa 57

 538 Earl Kitchener Midland 370

 693 East Gate Scarborough 438

 707 Eastern Cornwall 579

 495 Electric Hamilton 216

 507 Elk Lake Elk Lake 262

 698 Elliot Lake Elliot Lake 696

 456 Elma Monkton 633

 534 Englehart Englehart 625

 185 Enniskillen York 238

 516 Enterprise Beachburg 435

 659 Equitv Orillia 450

 149 Erie Port Dover 517

 527 Espanola Espanola 383

 283 Eureka Belleville 388

 209 Evergreen Lanark 730

 142 Excelsior Morrisburg 336

 592 Fairbank Toronto 531

 77 Faithful Brethren Lindsay 594

 256 Farran-Ault Ingleside 319

 428 Fidelity Port Perry 490

 575 Fidelity Toronto 114

 650 Fidelity Toledo 636

 557 Finch Finch 391

 390 Florence Florence 602

 689 Flower City Brampton 568

 331 Fordwich Fordwich 305

 162 Forest Wroxeter 224

 263 Forest Forest 392

 393 Forest Chesley 611

 613 Fort Erie Fort Erie 543

 415 Fort William Thunder Bay 737

 127 Franck Frankford 503

 217 Frederick Delhi 25

 143 Friendlv Brothers' Iroquois 229

 691 Friendship Sudbury 328

 729 Friendship Pickering 461

 732 Friendship Georgetown 526

 621 Frontenac Sharbot Lake 549

 257 Gait Cambridge 716

 Garden Windsor

 General Mercer Toronto

 Georgian Midland

 Georgina Toronto

 Glenrose Elmira

 Golden Beaver Timmins

 Golden Fleece Toronto

 Golden Rule Campbellford

 Golden Rule Gravenhurst

 Golden Star Dryden

 Goodwood Richmond

 Gore Bay Gore Bay

 Gothic Lindsay

 Grand River Waterloo

 Granite Fort Frances

 Granite Parry Sound

 Grantham St. Catharines

 Granton Granton

 Great Western Windsor

 Grenville Toronto

 Grey Thornhill

 Guelph Guelph

 Haileybury Haileybury

 Hamilton Hamilton

 Hammond Wardsville

 Hanover Hanover

 Harcourt Toronto

 Harding Woodville

 Harmony Binbrook

 Harmony Philipsville

 Harmony Thornhill

 Harmony Windsor

 Harris Orangeville

 Harriston Harriston

 Harry L. Martyn Toronto

 Hastings Hastings

 Hatherly Sault Ste. Marie

 Havelock Watford

 Havelock Havelock

 Hawkesbury Vankleek Hill

 Hazeldean Hazeldean

 Henderson Winchester

 Henderson Ilderton

 Heritage Cambridge

 Highgate Highgate

 High Park Thornhill

 Hillcrest Hamilton

 Hiram Hagersville

 Hiram Markdale

 Hope Port Hope

 Hornepayne Hornepayne

 Howard Ridgetown

 Hugh Murray Hamilton

 Hullett Londesboro

 H umber Weston

 Huron Hensall

 Huron Camlachie

 Huron-Bruce Toronto

 Imperial Toronto

 Innisfil Stroud

 In wood Inwood

 Ionic Toronto

 Ionic Brampton

 Ionic Napier

 Ionic Rainy River

 Ionic Ottawa

 Ionic Hamilton

 Ionic London

 TORONTO. ONTARIO. 1985

 167

 No. and Name

 Location No. and Name

 Location

 203 Irvine Fergus 103

 154 Irving Lucan 119

 715 Islington Etobicoke 362

 115 Ivy Beamsville 600

 145 J. B. Hall Millbrook 87

 31 Jerusalem Bowmanville 222

 545 John Ross Robertson Toronto 596

 685 Joseph A. Hearn Pt. Credit 405

 584 Kaministiquia Thunder Bay 418

 492 Karnak Orilli'a 386

 374 Keene Keene 605

 417 Keewatin Keewatin 652

 673 Kempenfeldt Barrie 347

 656 Kenogamisis Geraldton 678

 274 Kent Blenheim 687

 230 Kerr Barrie 55

 412 Keystone Sault Ste. Marie 344

 64 Kilwinning London 168

 565 Kilwinning Toronto 542

 464 King Edward Sunderland 379

 488 King Edward Harrow 478

 471 King Edward VII Niagara Falls 369

 498 King George V Coboconk 576

 37 King Hiram Ingersoll 253

 78 King Hiram Tillsonburg 304

 566 King Hiram Toronto 524

 22 King Solomon's Toronto 147

 43 King Solomon's Woodstock 572

 329 King Solomon Jarvis 399

 378 King Solomon's London 11

 394 King Solomon Thamesford 294

 655 Kingsway Etobicoke 599

 676 Kroy Thornhill 727

 215 Lake Ameliasburg 300

 709 Lakehead Thunder Bay 522

 445 Lake of the Woods Kenora 28

 645 Lake Shore Etobicoke 39

 207 Lancaster Lancaster 431

 387 Lansdowne Lansdowne 309

 290 Leamington Leamington 221

 139 Lebanon Oshawa 408

 133 Lebanon Forest Exeter 360

 201 Leeds Gananoque 529

 397 Leopold Brigden 337

 419 Liberty Sarnia 413

 544 Lincoln Abingdon 556

 702 Lodge of Fellowship Richmond Hill 588

 231 Lodge of Fidelity Ottawa 205

 703 Lodge of the Pillars Weston 279

 735 London Daylight London 2

 632 Long Branch Etobicoke 427

 282 Lome Glencoe 345

 375 Lome Omemee 420

 377 Lome Shelburne 444

 404 Lome Tamworth 10

 622 Lome Chapleau 617

 416 Lyn Lyn 463

 505 Lynden Lynden 591

 242 Macoy Mallorytown 322

 169 Macnab Port Colborne 93

 196 Madawaska Amprior 266

 48 Madoc Madoc 223

 33 Maitland Goderich 261

 140 Malahide Ayimer 708

 512 Malone Sutton W. 400

 90 Manito Collingwood 553

 236 Manitoba Cookstown 346

 631 Manitou Emo 184

 Maple Leaf St. Catharines

 Maple Leaf Bath

 Maple Leaf Tara

 Maple Leaf Etobicoke

 Markham Union Markham

 Marmora Marmora

 Martintown Martintown

 Mattawa Mattawa

 Maxville Maxville

 McColl West Lome

 Melita Thornhill

 Memorial Toronto

 Mercer Fergus

 Mercer Wilson Woodstock

 Meridian Ancaster

 Merrick ville Merrickville

 Merrill Nilestown

 Merritt _ Welland

 Metropolitan Toronto

 Middlesex Ilderton

 Milverton Milverton

 Mimico Etobicoke

 Mimosa Toronto

 Minden Kingston

 Minerva Stroud

 Mississauga Port Credit

 Mississippi Almonte

 Mizpah Toronto

 Moffat Harrietsville

 Moira Belleville

 Moore Courtright

 Mt. Dennis Weston

 Mt. Moriah (The) Brampton

 Mt. Olivet Thorndale

 Mt. Sinai Toronto

 Mt. Zion Kemptville

 Mt. Zion Brooklin

 Moravian Cargill

 Morning Star Carlow

 Mountain Thorold

 Murray Beaverton

 Muskoka Bracebridge

 Myra Komoka

 Myrtle Port Robinson

 Naphtali Tilbury

 Nation Spencerville

 National Capreol

 New Dominion Baden

 New Hope Cambridge

 Niagara Niagara-on-the-Lake

 Nickel Sudbury

 Nilestown Nilestown

 Nipissing North Bay

 Nitetis Creemore

 Norfolk Simcoe

 North Bay North Bay

 North Entrance Haliburton

 North Gate Toronto

 North Star Owen Sound

 Northern Light Kincardine

 Northern Light Stayner

 Norwood Norwood

 Oak Branch Innerkip

 Oakridge London

 Oak ville Oakville

 Oak wood Toronto

 Occident Toronto

 Old Light Lucknow

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No. and Name Location No. and Name

 519 Onondaga Onondaga 453

 26 Ontario Port Hope 523

 521 Ontario Windsor 585

 339 Orient Toronto 619

 181 Oriental Vienna 479

 192 Orillia Orillia 567

 325 Orono : Orono 200

 489 Osiris Smiths Falls 514

 719 Otisippi Sarnia 16

 504 Otter Lombardy 62

 731 Otto Klotz (The) Cambridge 497

 76 Oxford Woodstock 560

 508 Ozias Brantford 593

 604 Palace Windsor 642

 559 Palestine Toronto 661

 372 Palmer Fort Erie 135

 510 Parkdale Etobicoke 425

 695 Parkwood Oshawa 577

 267 Parthenon Chatham 302

 395 Parvaim Comber 24

 587 Patricia Thornhill 15

 265 Patterson Thornhill 41

 468 Peel Caledon East 42

 627 Pelee Pelee Island 88

 128 Pembroke Pembroke 243

 487 Penewobikong Blind River 367

 414 Pequonga Kenora 73

 161 Percy Warkworth 74

 616 Perfection St. Catharines 17

 155 Peterborough Peterborough 20

 194 Petrolia Petrolia 21a

 535 Phoenix Fonthill 35

 186 Plantagenet Riceville 40

 178 Plattsville Plattsville 63

 312 Pnyx Wallaceburg 68

 506 Porcupine Timmins 75

 499 Port Arthur Thunder Bay 81

 429 Port Elgin Southampton 82

 443 Powassan Powassan 104

 297 Preston Cambridge 209a

 228 Prince Arthur Odessa 284

 333 Prince Arthur Flesherton 131

 334 Prince Arthur Arthur 94

 18 Prince Edward Picton 105

 146 Prince of Wales Newburgh 107

 171 Prince of Wales Iona Sta. 601

 371 Prince of Wales Ottawa 44

 630 Prince of Wales Toronto 368

 711 Progress Toronto 197

 137 Pvthagoras Meaford 653

 552 Queen City Toronto 193

 578 Queen's Kingston 421

 515 Reba Brantford 285

 65 Rehoboam Toronto 272

 586 Remembrance Thornhill 277

 122 Renfrew Renfrew 533

 136 Richardson Stouffville 97

 23 Richmond Richmond Hill 287

 460 Rideau Seeleys Bay 558

 595 Rideau Ottawa 486

 85 Rising Sun Athens 79

 129 Rising Sun Aurora 644

 494 Riverdale Toronto 157

 356 River Park Streetsville 518

 292 Robertson King City 451

 411 Rodney Rodney 674

 500 Rose Windsor 180

 646 Rowland Mt. Albert 259

 Location

 Royal Thunder Bay

 Royal Arthur Peterborough

 Royal Edward Kingston

 Runny mede Toronto

 Russell Russell

 St. Aidan's Scarborough

 St. Alban's Mt. Forest

 St. Alban's Thornhill

 St. Andrew's Toronto

 St. Andrew's Caledonia

 St. Andrew's Arden

 St. Andrew's Ottawa

 St. Andrew's Hamilton

 St. Andrew's Windsor

 St. Andrew's St. Catharines

 St. Clair Milton

 St. Clair Sombra

 St. Clair Thornhill

 St. David's St. Thomas

 St. Francis Smiths Falls

 St. George's St. Catharines

 St. George's Kingsville

 St. George's London

 St. George's Owen Sound

 St. George St. George

 St. George Toronto

 St. James St. Marys

 St. James S. Augusta

 St. John's Cobourg

 St. John's London

 St. John's Vankleek Hill

 St. John's Cayuga

 St. John's Hamilton

 St. John's Carleton Place

 St. John's Ingersoll

 St. Johns Toronto

 St. John's Mt. Brydges

 St. John's Paris

 St. John's Norwich

 St. John's London

 St. John's Brussels

 St. Lawrence Southampton

 St. Mark's Port Stanley

 St. Mark's Niagara Falls

 St. Paul's Lambeth

 St. Paul Sarnia

 St. Thomas St. Thomas

 Salem Brock ville

 Saugeen Cargill

 Scarboro Scarborough

 Scotland Oakland

 Scott Grand Valley

 Seven Star Alliston

 Seymour Ancaster

 Seymour St. Catharines

 Shamrock Toronto

 Sharon Queensville

 Shuniah Thunder Bay

 Sidney Albert Luke Ottawa

 Silver Haileybury

 Simcoe Bradford

 Simcoe Toronto

 Simpson Newboro

 Sioux Lookout Sioux Lookout

 Somerville Kinmount

 South Gate Port Credit

 Speed Guelph

 Springfield Springfield

 TORONTO, ONTARIO, 1985

 169

 No. and Name

 Location No. and Name

 Location

 385 Sprv Beeton 7

 406 Sprv Fenelon Falls 9

 648 Spruce Falls Kapuskasing 118

 626 Stamford Niagara Falls 380

 426 Stanlev Toronto 29

 164 Star-in-the-East Wellington 376

 422 Star of the East Bothwell 606

 218 Stevenson Toronto 710

 69 Stirling Stirling 705

 332 Stratford Stratford 496

 27 Strict Observance Dundas 100

 423 Strong Sundridge 54

 447 Sturgeon Falls Sturgeon Falls 268

 658 Sudburv Sudbury 56

 664 Sunnvlea Etobicoke 299

 582 Sunnyside Toronto 398

 672 Superior Red Rock 470

 5 Sussex Brockville 474

 255 Sydenham Dresden 547

 546 Talbot St. Thomas 563

 609 Tavistock Tavistock 237

 144 Tecumseh Stratford 359

 245 Tecumseh Thamesville 458

 276 Teeswater Teeswater 321

 462 Temiskaming New Liskeard 174

 296 Temple St. Catharines 555

 324 Temple Hamilton 120

 525 Temple Toronto 260

 597 Temple London 357

 649 Temple Oshawa 539

 665 Temple Ottawa 361

 666 Temple Belleville 46

 690 Temple Waterloo 271

 662 Terrace Bay Terrace Bay 635

 34 Thistle Amherstburg 725

 250 Thistle Embro 166

 692 Thomas Hamilton Simpson Stoney Creek 734

 618 Thunder Bay Thunder Bay 670

 647 Todmorden Toronto 671

 467 Tottenham Tottenham 441

 712 Trafalgar Oakville 683

 583 Transportation Toronto 675

 38 Trent Trenton 717

 724 Trillium Guelph 480

 98 True Blue Bolton 318

 14 True Briton's Perth 86

 141 Tudor Mitchell 113

 99 Tuscan Newmarket 403

 195 Tuscan London 286

 437 Tuscan Sarnia 680

 551 Tuscan Hamilton 688

 541 Tuscan Toronto 448

 239 Tweed Tweed 156

 509 Twin City Waterloo 220

 718 Twin Lakes Onlha 410

 537 Ulster Toronto 326

 Union Grimsby

 Union Napanee

 Union Schomberg

 Union London

 United Brighton

 Unity Huntsville

 Unity Etobicoke

 Unity Brampton

 Universe Scarborough

 University Toronto

 Valley Dundas

 Vaughan Maple

 Verulam Bobcaygeon

 Victoria Sarnia

 Victoria Centreville

 Victoria Kirkfield

 Victoria Victoria Harbour

 Victoria Toronto

 Victory Toronto

 Victory Chatham

 Vienna Vienna

 Vittoria Vittoria

 Wales Long Sault

 Walker Acton

 Walsingham Port Rowan

 Wardrope Hamilton

 Warren Fingal

 Washington Petrolia

 Waterdown Millgrove

 Waterloo Waterloo

 Waverley Guelph

 Wellington Chatham

 Wellington Erin

 Wellington Toronto

 Wellington Square Burlington

 Wentworth Stoney Creek

 West Gate Streetsville

 West Hill Scarborough

 Westmount Hamilton

 Westport Westport

 Wexford Scarborough

 William James Dunlop Peterborough

 Willowdale Richmond Hill

 Williamsburg Williamsburg

 Wilmot Baden

 Wilson Toronto

 Wilson Waterford

 Windsor Windsor

 Wingham Wingham

 Woodland Wawa

 Wvndham Guelph

 Xenophon Wheatley

 York Toronto

 Zeredatha"! Uxbridge

 Zeta Toronto

 Zetland Toronto

 GRAND LODGfc OK CANADA ANNUAL COMMUNICATION

 LODGES BY LOCATION

 1 ocation

 Name and No. Location

 Name and No.

 Abingdon Lincoln 544

 Acton Walker 321

 Ailsa Craig Craig 574

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Alvinston Alvinston 323

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Meridian 687

 Ancaster Seymour 272

 Arden St. Andrew's 497

 Arkona Arkona 307

 Arnprior Madawaska 196

 Arthur Prince Arthur 334

 Athens Rising Sun 85

 Atikokan Atikokan 668

 Aurora Rising Sun 129

 Aylmer Malahide 140

 A\r Ayr 172

 Baden Wilmot 318

 Baden New Dominion 205

 Bancroft Bancroft 482

 Barrie Corinthian 96

 Barrie Kempenfeldt 673

 Barrie Kerr 230

 Bath Maple Leaf 119

 Beachburg Enterprise 516

 Beamsville Ivy 115

 Beaverton Murray 408

 Beeton Spry 385

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Belleville 123

 Belleville Temple 666

 Belmont Belmont 190

 Binbrook Harmony 57

 Blenheim Kent 274

 Blind River Penewobikong 487

 Blyth Blyth 303

 Bobcavgeon Verulam 268

 Bolton True Blue 98

 Bothwell Star of the East 422

 Bowmanville Jerusalem 31

 Bracebridge Muskoka 360

 Bradford Simcoe 79

 Brampton Anniversary 733

 Brampton Flower City 689

 Brampton Ionic 229

 Brampton Mount Moriah (The) 727

 Brampton Unity 710

 Brantford Brant 45

 Brantford Doric 121

 Brantford Ozias 508

 Brantford Reba 515

 Brigden Leopold 397

 Brighton United 29

 Brockville Salem 368

 Brock ville Sussex 5

 Brooklin Mount Zion 39

 Brussels St. John's 284

 Burford Burford 106

 Burks Falls Corona 454

 Burlington Brant 663

 Burlington - Burlington 165

 Burlington Wellington Square 725

 Caledon East Peel 468

 Caledonia St. Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 Cambridge (The) Heritage 730

 Cambridge New Hope 279

 Cambridge (The) Otto Klotz 731

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 Camlachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cardinal Cardinal 491

 Cargill Moravian 431

 Cargill Saugeen 197

 Carleton Place St. John's 63

 Carlow Morning Star 309

 Carp Carleton 465

 Cayuga St. John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Victory 563

 Chatham Wellington 46

 Chesley Aldworth 235

 Chesley Forest 393

 Chesterville Chesterville 320

 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton 84

 Cobden Cobden 459

 Cobourg St. John's 17

 Coboconk King George V 498

 Cochrane Cochrane 530

 Colborne Colborne 91

 Collingwood Manito 90

 Comber Parvaim 395

 Consecon Consecon 50

 Cookstown Manitoba 236

 Cornwall Corinthian 669

 Cornwall Cornwall 125

 Cornwall Eastern 707

 Courtright Moore 294

 Creemore Nitetis 444

 Deep River Atomic 686

 Delaware Delaware Valley 358

 Delhi Frederick 217

 Deseronto Craig 401

 Drayton Conestogo 295

 Dresden Sydenham 255

 Dryden Golden Star 484

 Dundalk Dundalk 449

 Dundas Strict Observance 27

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 TORONTO. ONTARIO. 1985

 171

 Location

 Name and No. Location

 Name and No.

 Eganville Bonnechere 433

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake 698

 Elmira Glenrose 628

 Elm vale Coronation 466

 Embro Thistle 250

 Emo Manitou 631

 Emsdale Algonquin 434

 Englehart Englehart 534

 Erin Wellington 271

 Espanola Espanola 527

 Essex Central 402

 Etobicoke Andor Gero 726

 Etobicoke Anthony Saver 640

 Etobicoke Connaught 501

 Etobicoke Islington 715

 Etobicoke Kingsway 655

 Etobicoke Long Branch 632

 Etobicoke Lake Shore 645

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Parkdale 510

 Etobicoke Sunny lea 664

 Etobicoke Unitv 606

 Exeter Lebanon Forest 133

 Fenelon Falls Spry 406

 Fergus Irvine 203

 Fergus Mercer 347

 Finch Finch 557

 Fingal Warren 120

 Flesherton Prince Arthur 333

 Florence Florence 390

 Fonthill Phoenix 535

 Fordwich Fordwich 331

 Forest Forest 263

 Fort Erie Fort Erie 613

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Georgetown Friendship 732

 Geraldton Kenogamisis 656

 Glencoe Lome 282

 Goderich Maitland 33

 Gore Bay Gore Bay 472

 Grand Valley Scott 421

 Granton Granton 483

 Gravenhurst Golden Rule 409

 Grimsby Union 7

 Guelph'. Guelph 258

 Guelph Speed 180

 Guelph Trillium 724

 Guelph Waverlev 361

 Guelph Wyndham 688

 Hagersville Hiram 319

 Haileybury Hailevburv 485

 Haileybury Silver 486

 Haliburton North Entrance 463

 Hamilton Acacia 61

 Hamilton Ancient Landmarks 654

 Hamilton Barton 6

 Hamilton Buchanan 550

 Hamilton .- Composite 667

 Hamilton Corinthian 513

 Hamilton Doric 382

 Hamilton Dundurn 475

 Hamilton Electric 495

 Hamilton Hamilton 562

 Hamilton Hillcrest 594

 Hamilton Hugh Murray 602

 Hamilton Ionic 549

 Hamilton St. Andrew's 593

 Hamilton St. John's 40

 Hamilton Temple 324

 Hamilton Tuscan 551

 Hamilton Wardrope 555

 Hamilton Westmount 671

 Hanover Hanover 432

 Harrietsville Moffat 399

 Harriston Harriston 262

 Harrow King Edward 488

 Harrowsmith Albion 109

 Hastings Hastings 633

 Havelock Havelock 435

 Hazeldean Hazeldean 517

 Hensall Huron 224

 Hepworth Burns 436

 Highgate Highgate 336

 Hornepayne Hornepayne 636

 Huntsville Unity 376

 Ilderton Henderson 388

 Ilderton Middlesex 379

 Ingersoll King Hiram 37

 Ingersoll St. John's 68

 Ingleside Farran-Ault 256

 Innerkip Blenheim 108

 Innerkip Oak Branch 261

 Inwood Inwood 503

 Iona Station Prince of Wales 171

 Iroquois Friendly Brothers' 143

 Iroquois Falls Abitibi 540

 Jarvis King Solomon 329

 Kapuskasing Spruce Falls 648

 Keene Keene 374

 Keewatin Keewatin 417

 Kemptville Mount Zion 28

 Kenora Lake of the Woods 445

 Kenora Pequonga 414

 Kincardine Northern Light 93

 King City Robertson 292

 Kingston Ancient St. John's 3

 Kingston Cataraqui 92

 Kingston Minden 253

 Kingston Queen's 578

 Kingston Royal Edward 585

 Kingsville St. George's 41

 Kinmount Somerville 451

 Kintore Corinthian 700

 Kirkfield Victoria 398

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Komoka Myra 529

 Lakeside Doric 569

 Lambeth St. Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdowne Lansdowne 387

 Leamington Leamington 290

 Lindsay Faithful Brethren 77

 Lindsay Gothic 608

 Listowel Bernard 225

 Little Current Doric 455

 Lobo Doric 289

 Lombardy Otter 504

 Londesboro Hullett 568

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 I oc.nion

 Name and No.

 Location

 Name and No.

 London Acacia 580

 London Ashlar 610

 London Centennial 684

 London Corinthian 330

 London Ionic 716

 London Kilwinning 64

 London King Solomon's 378

 London London Daylight 735

 London Oakridge 708

 London St. George's 42

 London St. John's 20

 London St. John's 209a

 London Temple 597

 London Tuscan 195

 London Union 380

 Long Sault Wales 458

 Lucan Irving 154

 Lucknow Old Light 184

 Lyn Lyn 416

 Lynden Lynden 505

 Madoc Madoc 48

 Mallorytown Macoy 242

 Maple Vaughan 54

 Markdale Hiram 490

 Markham Coronati 520

 Markham Markham Union 87

 Marmora Marmora 222

 Martintown Martintown 596

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Merrick ville Merrick ville 55

 Midland Caledonian 249

 Midland Earl Kitchener 538

 Midland Georgian 348

 Millbrook J. B. Hall 145

 Millgrove Waterdown 357

 Milton St. Clair 135

 Milverton Milverton 478

 Minden Arcadia 440

 Mitchell Tudor 141

 Monkland Avonmore 452

 Monkton Elma 456

 Morrisburg Excelsior 142

 Mount Albert Rowland 646

 Mount Brydges St. John's 81

 Mount Elgin Dereham 624

 Mount Forest St. Alban's 200

 Napanee Union 9

 Napier Ionic 328

 Newboro Simpson 157

 Newburgh Prince of Wales 146

 Newcastle Durham 66

 New Liskeard Temiskaming 462

 Newmarket Corinthian 481

 Newmarket Tuscan 99

 Niagara-on-the-Lake Niagara 2

 Niagara Falls Adoniram 573

 Niagara Falls Centennial 679

 Niagara Falls Clifton 254

 Niagara Falls King Edward VII 471

 Niagara Falls St. Mark's 105

 Niagara Falls Stamford 626

 Nilestown Merrill 344

 Nilestown Nilestown 345

 North Augusta Crystal Fountain 389

 North Bay Nipissing 420

 North Bay North Bay 617

 North Gower Corinthian 476

 Norwich St. John's 104

 Norwood Norwood 223

 Oakland Scotland 193

 Oakville .-.Claude M. Kent 681

 Oakville Oakville 400

 Oakville Trafalgar 712

 Odessa Prince Arthur 228

 Oil Springs Alexandra 158

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia Karnak 492

 Orillia Orillia 192

 Orillia Twin Lakes 718

 Orono Orono 325

 Oshawa Cedar 270

 Oshawa Lebanon 139

 Oshawa Parkwood 695

 Oshawa Temple 649

 Ottawa Acacia 561

 Ottawa Ashlar 564

 Ottawa (The) Builders 177

 Ottawa Bytown 721

 Ottawa Chaudiere 264

 Ottawa Civil Service 148

 Ottawa Dalhousie 52

 Ottawa Defenders 590

 Ottawa Doric 58

 Ottawa Edinburgh 736

 Ottawa Ionic 526

 Ottawa Lodge of Fidelity 231

 Ottawa Prince of Wales 371

 Ottawa Rideau 595

 Ottawa St. Andrew's 560

 Ottawa Sidney Albert Luke 558

 Ottawa Temple 665

 Owen Sound North Star 322

 Owen Sound St. George's 88

 Palmerston Blair 314

 Paris St. John's 82

 Parkhill Doric 233

 Parry Sound Granite 352

 Pelee Island Pelee 627

 Pembroke Pembroke 128

 Perth True Briton's 14

 Peterborough Clementi 313

 Peterborough Corinthian 101

 Peterborough Peterborough 155

 Peterborough Royal Arthur 523

 Peterborough William James Dunlop 675

 Petrolia Petrolia 194

 Petrolia Washington 260

 Phiiipsville Harmony 370

 Pickering Doric 424

 Pickering Friendship 729

 Picton Prince Edward 18

 Plattsville Plattsville 178

 Port Credit Joseph A. Hearn 685

 Port Credit Mississauga 524

 Port Credit South Gate 674

 Port Colborne Macnab 169

 Port Dover Erie 149

 Port Hope Hope 114

 Port Hope Ontario 26

 TORONTO. ONTARIO, 1985

 173

 Location

 Name and No. Location

 Name and No.

 Port Perry Fidelity 428

 Port Robinson Myrtle 337

 Port Rowan Walsingham 174

 Port Stanley St. Mark's 94

 Powassan Powassan 443

 Queensville Sharon 97

 Rainy River Ionic 461

 Red Lake Chukuni 660

 Red Rock Superior 672

 Renfrew Renfrew 122

 Riceville Plantagenet 186

 Richmond Goodwood 159

 Richmond Hill Lodge of Fellowship 702

 Richmond Hill Richmond 23

 Richmond Hill Willowdale 717

 Ridgetown Howard 391

 Ridgeway Dominion 615

 Rodney Rodney 411

 Russell Russell 479

 St. Catharines Adanac 614

 St. Catharines Grantham 697

 St. Catharines Maple Leaf 103

 St. Catharines Perfection 616

 St. Catharines St. Andrew's 661

 St. Catharines St. George's 15

 St. Catharines Seymour 277

 St. Catharines Temple 296

 St. George St. George 243

 St. Marys St. James 73

 St. Thomas St. David's 302

 St. Thomas St. Thomas 44

 St. Thomas Talbot 546

 Sarnia Liberty 419

 Sarnia Otisippi 719

 Sarnia St. Paul 601

 Sarnia Tuscan 437

 Sarnia Victoria 56

 Sault Ste. Marie Algoma 469

 Sault Ste. Marie Hatherly 625

 Sault Ste. Marie Keystone 412

 Scarborough Beaches 473

 Scarborough Birch Cliff 612

 Scarborough Confederation 720

 Scarborough Delta 634

 Scarborough East Gate 693

 Scarborough St. Aidan's 567

 Scarborough Scarboro 653

 Scarborough Universe 705

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Union 118

 Seaforth Britannia 170

 Seeleys Bay Rideau 460

 Sharbot Lake Frontenac 621

 Shelburne Lome 377

 Simcoe Norfolk 10

 Sioux Lookout Sioux Lookout 518

 Smiths Falls Osiris 489

 Smiths Falls St. Francis 24

 Smithville Coronation 502

 Sombra St. Clair 425

 Southampton Port Elgin 429

 Southampton St. Lawrence 131

 South Augusta St. James 74

 Spencerville Central 110

 Spencerville Nation 556

 Springfield Springfield 259

 Stayner Northern Light 266

 Stirling Stirling 69

 Stoney Creek Battlefield 714

 Stoney Creek Beach 639

 Stoney Creek Thomas Hamilton Simpson 692

 Stoney Creek Wentworth 166

 Stouffville Richardson 136

 Stratford Stratford 332

 Stratford Tecumseh 144

 Strathroy Beaver 83

 Streetsville River Park 356

 Streetsville West Gate 734

 Stroud Innisfil 737

 Stroud Minerva 304

 Sturgeon Falls Sturgeon Falls 447

 Sudbury Algonquin 536

 Sudbury Bethel 699

 Sudbury Friendship 691

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 Sutton West Malone 512

 Tamworth Lome 404

 Tara Maple Leaf 362

 Tavistock Tavistock 609

 Teeswater Teeswater 276

 Terrace Bay Terrace Bay 662

 Thamesford King Solomon 394

 Thamesville Tecumseh 245

 Thedford Cassia 116

 Thessalon Dyment 442

 Thornbury Beaver 234

 Thorndaie Mount Olivet 300

 Thomhill Bay of Quinte 620

 Thornhill Grey 589

 Thornhill Harmony 438

 Thomhill High Park 531

 Thornhill Krov 676

 Thornhill Melita 605

 Thornhill Patricia 587

 Thornhill Patterson 265

 Thornhill Remembrance 586

 Thornhill St. Alban's 514

 Thornhill St. Clair 577

 Thorold Mountain 221

 Thunder Bay Connaught 511

 Thunder Bay Fort William 415

 Thunder Bay Kaministiquia 584

 Thunder Bav Lakehead 709

 Thunder Bay Port Arthur 499

 Thunder Bay Royal 453

 Thunder Bay Shuniah 287

 Thunder Bay Thunder Bay 618

 Tilbury Naphtali 413

 Tillsonburg Ashlar 701

 Tillsonburg King Hiram 78

 Timmins Aurum 704

 Timmins Golden Beaver 528

 Timmins Porcupine 506

 Tiverton Bruce 341

 Toledo Fidelity 650

 Toronto Acacia 430

 Toronto Alpha 384

 Toronto Antiquity 571

 Toronto Ashlar 247

 Toronto Bedford 638

 Toronto Caledonia 637

 Toronto Canada 532

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No. Location

 Name and No.

 Toronto Cathedral 643

 Toronto Dentonia 651

 Toronto Doric 316

 Toronto Dufferin 570

 Toronto Fairbank 592

 Toronto Fidelity 575

 Toronto Georgina 343

 Toronto General Mercer 548

 Toronto Golden Fleece 607

 Toronto Grenville 629

 Toronto Harcourt 581

 Toronto Harry L. Martyn 696

 Toronto Huron-Bruce 611

 Toronto Imperial 543

 Toronto Ionic 25

 Toronto King Solomon's 22

 Toronto Kilwinning 565

 Toronto King Hiram 566

 Toronto John Ross Robertson 545

 Toronto Memorial 652

 Toronto Metropolitan 542

 Toronto Mizpah 572

 Toronto Mimosa 576

 Toronto Mt. Sinai 522

 Toronto North Gate 591

 Toronto Oak wood 553

 Toronto Occident 346

 Toronto Orient 339

 Toronto Palestine 559

 Toronto Prince of Wales 630

 Toronto Progress 711

 Toronto Queen City 552

 Toronto Rehoboam 65

 Toronto Riverdale 494

 Toronto Runnymede 619

 Toronto St. Andrew's 16

 Toronto St. George 367

 Toronto St. Johns 75

 Toronto Shamrock 533

 Toronto Simcoe 644

 Toronto Stanley 426

 Toronto Stevenson 218

 Toronto Sunnyside 582

 Toronto Temple 525

 Toronto Todmorden 647

 Toronto Transportation 583

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 Toronto Victory 547

 Toronto Wellington 635

 Toronto Wilson 86

 Toronto York 156

 Toronto Zeta 410

 Toronto Zetland 326

 Tottenham Tottenham 467

 Trenton Trent 38

 Tweed Tweed 239

 Uxbridge Zeredatha 220

 Vankleek Hill Hawkesbury 450

 Vankleek Hill St. John's 21a

 Victoria Harbour Victoria 470

 Vienna Oriental 181

 Vienna Vienna 237

 Vittoria Vittoria 359

 Wallaceburg Baldoon 694

 Wallaceburg Pnyx 312

 Wardsville Hammond 327

 Warkworth Percy 161

 Waterford Wilson 113

 Waterloo Brotherhood 723

 Waterloo Grand River 151

 Waterloo Temple 690

 Waterloo Twin City 509

 Waterloo Waterloo 539

 Watford Havelock 238

 Wawa Woodland 680

 Wei land Cope-Stone 373

 Welland Merritt 168

 Wellandport Dufferin 338

 Wellington Star-in-the-East 164

 West Flamboro Dufferin 291

 West Lome McColl 386

 Weston Astra 682

 Weston Coronation 677

 Weston Humber 305

 Weston Lodge of the Pillars 703

 Weston Mount Dennis 599

 Westport Westport 441

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 396

 Williamsburg Williamsburg 480

 Winchester Henderson 383

 Windsor Border Cities 554

 Windsor Dominion 598

 Windsor Garden 641

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Palace 604

 Windsor Rose 500

 Windsor St. Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 286

 Woodbridge Blackwood 311

 Woodbridge Bridgewood 713

 Woodville Harding 477

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Wroxeter Forest 162

 Wyoming Burns' 153

 York Enniskillen 185

 TORONTO. ONTARIO, 1985 '

 DEATHS — 1984

 175

 2—A. H. Awde. E. W. Stewart, J. C. Collard.

 L. J. Miller, N. W. Counsell, N. E. Brennan. 43-

 3—J. Telford. H. Lundy, L. Marchand,

 J. Cosgrove. J. Mills. 5—H. D. Duby, H. N. McKenney. G. Appleton, 44-

 C. E. McFaulds, R. A. Green. J. L. Buehlow, A. W. MacDonald.

 6—E. A. Feilde. G. F. Kellner. J. F. Coome, 45-

 N. L. Cooley. E. G. Dixon, W. E. Bagnall 7—G. C. Buscher. J. Douglas. W. Greenfield.

 K. M. Guild. 46-

 9—E. Zeran, H. L. Van Luven, W. W. McCabe. 10—R. L. Cooke, R. S. Ravmer, N. Cousland,

 R. E. Mann, W. Trembley, W. T. Holden. 47-

 R. M. Sinden. R. Sibeon. J. R. Routledge. '. B. M. Pearce, W. Bridger. E. H. Knight. 11—A. Wilson, W. J. Tebworth, H. M. Broughton.

 G. D. Garrow. R. T. Bailey, K. Anderson,

 R. F. Kavaner, W. D. McNevin. 14—R. G. McTavish, W. J. Lynn, E. Walker. 48-

 F. McVeetv. 50-

 15—M. G. Hannon. R. E. Westlake. 52-

 16—E. H. Marvin, H. Footitt, W. A. Bark.

 H. H. Brownine. 17—M. Grieve. K. H. Caldwell. J. L. Erskine, 54-

 F. H. Toms, C. E. Burrison, J. F. Toms. 56-

 18—G. Mainprize, G. Striker, G. Vincent,

 R. Stewart, H. Herrington. 20—J. A. Boyle. D. Rhvnd, O. W. Jurv, 57-

 J. R. Haller, G. A. Watts, A. D. Morrison, 58-

 R. E. Hartop. 21a-W. D. Sproule. 61-

 22—L. G. Maxted. 23—G. M. Patton, W. J. Foxley, A. G. Macanuel.

 D. W. Young. G. S. Baylor, V. T. Earl. 24—A. J. Davidson. R.W. Duncan,C. J. Sheppard,

 W. J. Delahant, G. C. Bailev. J. C. White. 62-

 25—F. A. Smith, J. E. Taylor, J. C. Davison. 63-

 26—C. A. Hewson, H. Toms, J. Benney,

 S. E. Burke, F. H. Bridew. 27—H. S. Reid. W. E. Wilkinson. E. G. Dixon. 64—

 N. A. Rhaney. 28—S. Schneiderman, A. I. Lewis. 29—F. Y. Blair, A. D. Donnett. 30—O. E. Jewell, W. J. Debling, J. M. McKenzie,

 M. G. Warmon. 31—A. T. Spears, T. M. Wilcox. W. P. Leach,

 A. J. Cole. W. J. Mainprize. R. Walker. 65-32—F. J. Tambling. P. Baldwin, W. E. Binns. 66-

 W. H. Hicks. F. B. Kett. A. G. Sabiston, 68-

 B. J. Trew. 69-33—J. P. Warren. R. A. Kellv. 34—D. Kirkaldy. 35—C. W. Parsons, A. R. Jarden. F. G. King, 72—

 R. M. Kohler. R. M. Murphy. A. W. Piper.

 J. D. E. Murrav.T. A.Gowling,D.B.Simpson. 74-

 37—C. W. Wilson, G. Wright. 75-

 38—E. V. Smith. R. Rutherford. W. J. Oates. 76-

 J. H. McKenzie. B. A. Graham,

 R. A. Rutherford, J. G. Ellison. 77—

 39—C. W. Elliott, W. J. Yellowlees. 40—R. Crookall, J. B. Giles, F. Witwicki.

 J. McFeeters, A. Stevenson, R. Hume, 78-

 D. Taylor, G. Keable, A. Haines, R. Stanley. 79-41—J. R. Graham. D. Mclntvre, D. B. Campbeil.

 E. Fuller. 81-42—D. J. A. McNall. M. W. Clays. 82-

 G. E. Sackville. D. R. Clary.

 ■W. Graybiel. G. F. Jakeman, L. Marshall.

 A. Lawrason. W. T. G. Mavcock.

 C. S. Nicholls.

 0. R. Webb. G. Dowler, C. C. Pritchett. M. L. Elves, D. H. Mclntvre. R. Laidlaw, T. D. Erwin, W. J. McLorn, D. Bolt. •J. E. Jackson, A. W. Bilding,

 M. D. Vansickle, F. D. Hendershot,

 C. A. Gale, H. L. Flood, E. V. Sitzer.

 •P. B. Prevett, F. W. Morrow, J. W. Ruttle,

 F. A. Clark. R. J. Bennett. G. A. Arnold,

 R. Meen.

 W. R. Mackett, C. R. Heffington,

 F. O. Marshall, J. H. Lowe, H. J. Gurr, R. C. Forbes. W. V. Crouse, H. J. Newton. C. H. Newton, E. Pfaiz, E. F. G. Harrison. W. G. Lyon, W. Mcintosh, W. G. Blackmore. A. A. Calvert, A. N. Dav. M. F. McGavin. J. A. Pitts. W. A. Wilson. J. R. Black. E. G. Hosking, F. R. Taylor.

 G. Adolph. G. J. Douglas. H. L. Hovt, A. G. Bradshaw, M. S. Martin, W. B. Bruce, J. B. Beck, W. G. Burns. J. T. Sheppard. H. A. Ambrose. J. R. Mackenzie, T. A. Lucas, A. H. Nethery, J. M. Swartz, C. A. Atmore, L. A. P. Merrick, G. W. Breakev. N. R. Fulkerson. R. B. Reid. R. H. Parker, J. Hardie. H. C. Bugden, T. Crompton, R. B. Heslop,

 E. B. Fraser, F. L. Watson, W. G. Riley. N. L. Weir, M. E. Dickenson,

 1. Sealv-Jones, H. Atherton, F. Babbidge, C. E. Bulmer, W. J. W. Reid, J. F. Gibson, H. E. Hansen, G. G. Moore, F. B. Dickie, J. J. Halcrow. L. H. Keefer.

 H. C. Skinner, A. A. Wright, J. E. Allsopp. R. I.Cross, L. Rea,T. L. Williams. R. W. Doe. C. R. Griffith. C. R. Ruttle, F. G. C. Craft. C. W. Arrand, P. D. George. M. A. Mackenzie, R. C. Hannah, K. A. Barrett, W. W. Wood, J. Fidler, W. H. Bowman, L.J. Usatv, B. M. Donnelly, R. F. Bessent, W. Snell.J. Sloane,

 F. G. Earl, G. G. Elliott, C. B. Fagan, W. Ballantvne. G. Livermore. E. O. Crowe, D. I. Paul. E. M. Brown. W. T. Lake. E. A. Webber. D. J. Ritchie. C. E. Machlen, R. E. Past. C. D. Fitchett. B. G. Mitts, J. B. Haggertv, R. E. Fox, F. T. Ward. H. J. C. Rosebrugh. R. S. Kelly. P. J. Simmers, J. A. Hogg. S. W. Ralph, K. J. Connell.

 G. N. Colquhoun. J. E. E. Nephew, R. D. McKenzie, C. Tucker, P. C. De Graaf. G. C. R. Hall, W. W. Holmes, G. W. Rennie, A. M. Watson, W. B. Marshall. T. O. Moore. G. Pickard, A. P. Simester. P. Cornell. C. Austin. M. Jelly. J. C. Batchelor. W. H. "Covert. M. Jacobs, J. A. Tringham. T. A. Wiles, A. P. Keen.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 83—E. O. Wood. E. S. Moran. W. Barnes.

 C. W. Brown. R. V. Summerha\s. J. M. Bell. G. R. Moore.

 S4—D Ward.

 85— V E Watt, V R. Dixie.

 Sh—H \\ . Cronk. P. Roug-Jensen.

 G. W. McKague. C. A. Mavo. J. Gordon. s-_\V Beloff. H. H. Tigert. J. L. Bacon.

 R. J. Thomson. F. E. Billingsley.

 H. L. Graham. J. H. Gibson. 88—L. J. Sutherland. W. B. Campbell.

 F. Robertson. W. A. Burnett, R. A. Riddell. 90—L. D. McLean. J. C. Dean. J. R. Connell.

 D H. McKay. J. W. Brownlee. 9|—A. McCracken. J. G. Finlay. J. F. Vansickle.

 G. S. Thompson, B. W. Chappie, A. J. Dance. 92—W'. R. B. Bishop. W. T. Mills. C. D. Albertson.

 G. C. Stephenson. F. G. Hatch. 93_W. B. McCormick. I. L. Waldeck.

 A. W. Quinn, J. Clazie, W. J. Stewart.

 G. S. Emerson. 94—J. H. Dennett. R. L. Harvey. H. J. Martyn.

 J. E. Martin. N. R. Cooper. 96—A. E. Stephenson. E. York. H. M. Knupp.

 W. K. Walls. H. R. Harker. D. H. Dundas.

 E. Parker. M. C. Dean. F. M. Scott. 97—C. Anderson. G. Moir, H. Phillips,

 H. Wright. C. Marritt. W. Dyer.

 A. N. Durham.

 98—F. Thorns, C. J. Jordon. 99—R. Pritchard. L. Marshal. W. E. Bellars. 100—G. M. Morrow. W. Bailey. E. S. Mustard,

 F. C. Dring. A. E. Fuller, C. H. Temple. W. B. Mitchell. W. D. Beck, J. W. Dickson. E. E. Nunn. A. Cole.

 101—D. A. Loucks. W. Petrie. A. M. Kelly. J. L. Halladay. E. Fallis. R. T. Teasdale.

 D. S. Barker, J. H. Jamison, C. H. Chapman. L. M. Svmonds. C. R. Wasson.

 103—W. Morton. S. Dix. E. D. Pullen,

 C. A. Edwards. E. McDonough. E. C. Pennev.

 104—W. M. Waring.

 105—J. A. Young. L. T. Killen.

 M. Hartling, W. W. M. Abohbot.

 106—J. Gyori. T. Rachar.

 107—J. A. Simpson. G. A. McClean. N. E. Erwin.

 G. A. Mandar. G. W. Day.

 108—R. Karn. C. Cunningham. F. Harrison. 109—A. C. Martin.

 MO—S. W. Ward. F. Buxbaum. E. I. Billings. 113—G. L. Kitchen. J. H. Winkworth. 114—R. Foote. J. H. Murray. W. H. Inch.

 I. PC. Beer. 115—W. O. Reid. F. Heim. 116—G. A. Watts. 118—J. D. McCallum. S. J. Rovce. 119—P. A. Hawlev. R. K. Earls. 120—K. Bawden. 121—J. C. Gordanier, N. C. Delong, C. Squires.

 C. P. Strowger. T. R. Rutherford. P. R. Hilborn. F. W. Bowery.

 122—W. J. Elliott. H. C. Skinner. A. C. Page. 123—G. J. Wallace. E. B. Morden. C. L. Massey.

 D. H. Garrison. I. S. Cook. C. C. Hamilton. H. W. E. Blaire, W. D. Dixon. E. M. Dafoe.

 125—R. N. Armstrong. M. E. Pure.

 G. W. Turriff. A. Sutherland. F. Rivier.

 B. Youngs. M. F. Chisholm, J. Steward. G. Cameron. E. G. Bruneau. R. Cottrell.

 C. Eadie.

 126—D. R. Mavbee. R. G. R Pettev, A. Linn.

 C. P. Mitchell. J. E. Free. 127—W. E. Dunn. 128—A. A. Schultz. G. M. Eggert.

 A. A. Patterson. A. L. Eastcott.

 H. R. Campbell. H. J. Clauson. A. A. Lemke. 129—J. R. Dobson. G. H. Duckworth. 131—S. G. Manlev. 133—K. H. Hodgins. R. E. Pooley,

 S. E. Campbell. 135—G. F. Thompson. J. L. King, J. B. Moore,

 C. G. Lewington. 136—C. J. Garrett. W. C. Morris. C. R. Jackson.

 H. L. Lotton. 137—L. B. Douglas. D. H. Frizzell. C. W. Scott,

 W. Charters, C. S. Matthews. 139—C. F. Hall. E. Alker. L. E. Smith.

 J. N. Armstrong. R. L. Kellv. W. C. McGrath.

 L. Eccles. HA. Bickle. 140—A. A. Inkster. H. E. Pulker. F. R. Barnum. 141— L. G. Rilev. W. Douglas. H. Stacey. 142—W. L. Barkley. 143—M. Zeron. 144—H. A. Havs. L. Waterland. S. Douglas.

 J. Hood. H. W. Bucher. S. W. Rust,

 T.L.Crookshanks.G.Kirbv. W.S.Gibson. 145—R. McGill. 146—W. H. Remington. 147—J. R. McGregor. 148—J. G. Kettles. W. J. Lowndes.

 R. G. Madill. J. A. MacDonald. 149—C. Cuthbertson. N. Corbett. 151— C. R. Schnarr. E. L. Jones. E. G. Yundt.

 G. C. Thompson. W. F. Cooper. 153—H. Canton. 155—R. C. Morrison. E. Mason. E. J. Bills.

 L. Adlam. S. J. Rowe. M. Harrison.

 J. Reichart. J. W. Orde. W. Hatcher. 156—H. H. Carl. C. E. Bonney. W. S. Collins.

 C. H. Bvers. D. Francey. G. H. J. Van Staden. 157—J. H. Mvers. 159—W. R. Neil!. 161—C. A. Bird. H. A. Weir. R. G. Pettev.

 C. W. Morgan. W. I. Montgomery.

 N. C. Leach. 162—W. G. Paulin. G. S. Moir. R. G. McKercher. 165—E. J. McMillan. W. Angold, S. Kelly.

 G. Bolus. R. Jupp. J. A. Delsey.

 R. H. Pinhay. C. Tomlinson. W. R. Seaton.

 F. G. Wickens.

 R. Thomson. A. McKrae. V. W. Still.

 N. T. Currv, R. J. MacCarl. T. A. Gowling.

 H. F. Schnell. G. A. Elliott

 T. C. Jones. G. K. Brown, M. C. Davison.

 J. H. Reid. F. C. Oliver. J. Dennis.

 -C. E. Misener.

 -J. W. Modeland. W. H. Snell. I. R. Forsyth.

 W. R. Dalrymple. A. E. Crozier.

 E. J. Hawkins. G. J. McClinchev, E. Larone.

 H. S. McCall.

 -D. S. McLellan.

 166—

 168—

 169-

 170-

 171-172-174-

 177-

 178-180-

 184-

 -W. I. Reid. -R. J. Wiley. -B. P. Walker, W. Purdy. M. I. Coombes.

 W. J. McFarlane. K. E. Eastman,

 C. Z. St. Dennis. C. C. Baker. -F Evre. A. Riesberry. -J. W. Mahaffev. W. Laing. J. A. Pirie.

 J. M. McNee. W. L. Johnson. R. W. Bowman. -W. G. Evans. W. Campbell. O. Crawford.

 TORONTO, ONTARIO, 1985

 177

 W. Porteous. R. Mcintosh, G. Drennan.

 W. E. Watson, J. C. McKim. 247-

 185—E. J. Shannon. 190—A. Jones.

 192— B. H. Cuppage. F. G. Howard. 249-

 193—J. C. Wood, H. M. Wilbee, J. E. Isaacs. 250-

 194—R. Steadman. 253-

 195—G. W. Foote. A. G. N. Bradshaw.

 H. J. Goodman. W. J. Hale, 254-

 A. H. DeMille. 196—R. G. Clarke, G. Gillan. 255-

 197—W. M. Dobson. G. H. Damm.

 A. W. Underhill. 257-

 200—V. S. deVore, F. D. Scott. 201—J. K. Taylor. G. F. Ackinson,

 A. S. K. Cooke, W. F. H. Barry, 258—

 F. J. Nuttall. R. M. Richardson. N. W. Ellis. 203—F. M. H. Crvderman. E. J. Theriault. 259-

 207—A. M. L. Calder. 260-

 209—J. L. Closs. E. D. Cross, W. V. Nugent.

 I. L. Closs, G. W. Farrell. 261-

 209a-W. C. Bending. B. E. Dundas. C. L. Allsap. 263-

 J. M. Raeside, J. R. Gibson.

 F. H. B. Robinson, J. A. Barnett. J. A. Sinnott, L. R. C. Runnalls. B. A. Adkin. 264-

 215—C. D. Wood, J. R. Longstaffe, L. C. Fulford. 216—R. D. Pattullo, A. C. Rowan. W. F. Buchanan,

 W. F. Brown, G. M. Lawrence. 265-

 J. F. C. Davison. C. Nodwell. 217—R. Quance, W. E. Stetler. J. W. Crosier. 266-

 218—R. Chapman, R. D. Ross, N. Stone. 219—H. Compton, A. S. Moss, R. B. Reid, 267-

 J. W. Long, A. S. Hunter, F. G. Gollop,

 N. C. Carlisle. 268-

 220—G. W. Ward. J. E. Thompson,

 H. V. Watson. 269-

 221—E. M. Henderson, N. S. Crowe, J. I. Nicol.

 G. A. Parker, F. F. Kirkpatrick, G. Mintv, 270-T. E. Morris. W. Hamilton, A. B. FennelL 271-C. Kostandoff.

 222—C. B. Leonard, A. T. Bannon, K. A. Light. 272-223—H. F. Elliott.

 225—W. G. Blackmore. G. L. MacDonald. 274-

 A. E. Jinkinson, W. K. Bradley,

 C. E. Holtzman. 276-228—C. W. Lewis. P. W. Benest. E. J. Silver. 229—A. T. Hinton, J. S. Sutton. F. A. Wright. 277-

 J. E. McCracken. D. N. Allen, G. R. Irons. W. J. Debling. N. N. Robinson. F. F. Wilcox. 279-E. Carney, W. C. Spink. F. H. G. Battershell. 282-M. G. Williamson. J. McEachern, 283-

 E. C. Horwood. 230—C. P. Llovd. L. G. Whittv, J. B. Craig.

 S. H. Justin, M. W. Drake, J. Duncan, 284-

 D. R. Allan. 285-231—T. D. Higginson, A. H. Wilson. W. J. Hodgins.

 E. R. Fisher. W. F. Donaldson. T. Crompton, S. Howard, J. W. McKeown.G. R. Bowes, 286-D. F. Deugo. 287-

 233—H. A. Hamilton. J. W. Waldron. S. E. Gill.

 234—J. C. Walter.

 235—R. G. Grant, T. W. Thompson.

 H. C. Barnett. 289-

 236—D. A. McMaster.

 237—C. B. Bartlett. L. R. Bates. 290-

 239—F. S. Craig.

 242—G. E. Hunt. L. Williams. 291-

 243—J. Russell. G. C. Wehrstein, J. H. Hughes. 292-

 D. S. Reeder, R. A. Park, M. R. Zimmerman. 294-

 245—C. E. Brunner. R. L. Shaw. 295-

 J. H. Cameron.

 T. A. Griffin, D. M. McDonald, J. H. Devitt,

 H. W. Norrington. N. J. Latter,

 W. A. Spalding. B. L. Thompson.

 J. J. Robins, J. E. Lounsbery, J. Deakos.

 B. Fraser. J. M. Thompson. T. W. Smith. J. A. Sutherland, E. T. Dennison, F. D. Bole. J. F. French. F. G. Wood, G. F. Drummond, H. Comba. R. McRae. R. Bosselli. G. F. L. Morgan. J. D. Park. G. C. Alldred, W. H. Lewis,

 C. J. Peters.

 R. C. B. Keachie. A. T. Miller. C. A. Whetham. H. B. Chadwick. H. Baillie. J. R. Ashton. K. A. Bowes. T. Jackson, L. G. Robertson, C. S. Vickers,

 F. J. Ball. G. Whetstone. -H. S. McDougal. -W. H. Prevett, N. L. Thompson, E. E. Kells.

 W. N. Douglas, W. A. Rothera. -R. Chesney, J. G. Ross. -K. M. Armstrong, J. E. Stephens.

 L. H. Smith. W. R. Oswald.

 R. E. Sparling. -C. E. Steele. R. Bounsall.

 T. A. E. Jinkinson. H. C. Buckingham,

 J. E. McMullen. -O. E. Elliott, A. Poole, C. E. Hawley,

 J. G. McLeod, R. I. Johnson. -E. H. Jones, W. E. Grove, R. G. McQueen,

 M. O. Walker, E. Wood. -L. C. Merritt. J. E. Brown, R. Cafe,

 W. G. McCoig, D. E. Evans, D. L. Aitken. -W. J. Mulligan, W. G. Locke, G. F. Taylor,

 G. T. Kimble. -M. Anderson, W. O. Hill, H. A. Jakeman,

 K. Hastings.

 -J. Tate. J. M. Warrington. A. H. Mitchell. -J. F. Sinclair, R. G. Harper, M. K. Sinclair.

 G. Davis. -J. E. Montgomery. W. J. Dixon.

 B. S. Morwood. -G. H. Linlev, M. K. Jackson, V. Russell,

 E. M. Smith. -W. J. Hendry. R. J. Hiscox, S. McTavish,

 C. S. Grenache. -R. Moldowan, N. Mosiuk, W. A. H. Kelly.

 A. T. Jenckes, R. F. Westover. G. B. Galway. -J. R. Pizer.

 -K. C. Pummell. K. G. Yorke. -R. J. Carter. E. C. Wood. D. D. Weeks,

 C. G. Matthews. L. E. Morris. R. R. Splan.

 J. Marshall. R. Walker. -G. O. Elliott. A. E. Martin, S. McCall. -L. C. Ellison, W. T. Bell, R. N. Walker,

 C. G. Awbury, G. M. Hunt, O. Irwin,

 J. C. Thomas.

 -D. A. McMurchy, J. E. Mvers. C. W. Wheeler. -W. J. Watt, J. S. McMullen, F. Moore,

 N. E. Daniel, H. Arbuckle. L. E. Johnson.

 F. W. Ball. T. Ketonen. E. A. Pell. F. Godfrey. J. A. Best. W. B. Mills. G. W. Fenton.

 -M. E. McGugan, R. E. Philip. R. A. Parsons.

 J. F. R. Sharman. R. W. Carlyle. -O. A. Ives, F. James, J. A. Waghorn,

 K. R. Clark. -S. Edworthv.

 -H. R. Siero'lawski, F. Wilson. -C. R. Lester, H. Nethery. -A. M. Schneider.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 296— D S. Cameron. H. C. Harper.

 (. V Harrison. 352-

 297—W Goodwin, P. R. Klaassen. E. J. Poulton. 300—J F. Clifford. J. A. Black. D. H. Sage. J02—T. H. Currah. J. M. McLean. J. E. Thomson. 354-

 \ V Cummings, A. C. Moore. J. B. Caldwell. 356-

 E. E Salter. C. Thomas. G. H. Hughson. 357-303—J. F. Wilson. 104—R J. Black. F. S. Armstrong. 358-

 C Scott. 359-

 305—P. E. Walter. P. McKendrick. G. M. Delong. 360-

 J. L. Morden. E. Irrgang. J. B. Park. 306—C. W. Ritchie. L. Moodv. W. C. McClure. 361-

 307—M. S. Brown. 309—J. F. Wilson.

 311—J. O. Espev. W. C. Goodfellow. 312—W. H. Bolton. G. F. Harrison, R. Truan.

 L. Turner. 367-

 313—A. D. Newson. J. B. Derrv.

 G. O. Donaldson. W. F. Whetung, D. Davis.

 F. M. Crowe. H. W. Wilson. 368-314—C. R. Lambier. J. E. Shantz,

 R. E. Fotheringham. J. D. Dver. 315—G. Paulin. R. H. Welton. 369-

 316—N. Dawning. S. McDowell. M. Tennvson. 318—F. Aiken. 370-

 319— L. H. Smith 371-

 320—W. F. H. Barry. J. A. Gillard. J. W. Fyke.

 J. Sutherland. 321—1. M. Harris. C. Binnie. W. G. H. Middleton. 372-

 R. Spielvogel. 322—G. Jefferson. G. H. Waite. 323—W. N. Putt. R. Myers, L. E. Eves.

 J. R. Armstrong. C. W. Dodgson. H. Pole.

 C. Norsworthv. A. Yost. 373-

 324—N. A. Millar. A. McGilvary.

 V W. Downey. 375-

 325—H. H. Barlow. 376-

 326—F. G. Lawson. J. Macrae. W. P. Frevseng. 327—M. W. Archer.

 328—H. W. Grosvenor. D. E. Tavlor. 377-

 329—W. Z. Nixon, G. W. Walker. D. W. McBride.

 I. Smelser. C. E. Lindsa\. 378-

 330—H. C. Bugg. J. H. Sneddon. R. V. West.

 L. P. Malone. W. E. Bradt. 331—G. F. Johnston. 379-

 332—S. H. Thompson. W. C. Barrett. K. V. Finch.

 A. W. Wake. H. J. Malcho. D. J. Blatchford. 380-T. Crookshanks.

 333—H. G. Dickenson. E. Horwood. J. M. Little. 334—W. J. Campbell. J. A. H. Brocklebank.

 J. F. Small. 382-

 336—R. Pavan.

 337—A. E. Dickie. W. Grant. C. Clarkson. 338—F. M. Ginther. H. G. Glaves. W. Brooks. 383-

 339—L. Buckingham. G. B. Craigie. K. R. Glavin. 384-

 W. O. McLaughlin. S. R. Swinerd 385-

 341—J. A. MacKas 388-

 343—L. C. Barrett. E. K. Bowen. G. A. C. Fralick. 389-

 J. G. Moir. B. H. Noseworthv. F. E. Wright. 344— A. Strathdee. G. R. Harris. ' 390-

 345—V. Whitlow. A. J. W. Benham. H. F. Tingev. 391-

 B. E. Jones. G. J. E. Gracey. H. W. Hewitt. R. G. Thomson. T. A. Turner.

 346—W. Brighting. J. W. Pollard. G. A. Rowan.

 I W. Duncan. H. G. Barrowman. 392-

 G. C. H. Avery. F. C. Goodvin. C. Oke. 394-

 A. Rockett. P. A. Davis, A. J. Buck.

 B. E. Brown. 396— 347—B. M. Cunningham. R. B. Steele.

 H. O. Wideman.

 H. A. Lemkav. R. O. Macklaim. V. Hall.

 G. Field. W. D. I. Went. F. C. Powell.

 G. H. Smvth.

 A. K. Poole. W. D. Wetheral.

 C. C. Cooke. H. Gill.

 H. M. Vance. C. Walker. A. F. Crooker,

 F. E. Knislev.

 W. B. Patrick. H. Martin, I. Blosdale.

 C. E. Stanlev.

 W. J. Inch, G. H. Kirbvson.

 L. R. Hockridge. R. F. D. Dixon.

 L. F. Burrows. W. A. Cleghorn.

 J. E. Osborne, G. W. Anderson.

 F. B. Kelly. F. J. Evelegh, D. J. Lerch. N. J. Agnew. J. R. Scott. R. Coburn. H. P. McManus.

 J. Guppv. G. H. Sellors, R. C. Kennedv. O. E. Galbraith. J. Moon. W. F. Damp. C. J. Turnbull.

 G. N. Greene. J. F. Sheppard. L. G. Lang. W. R. Campbell. A. W. Howison. D. H. Lewis. L. S. Running. T. W. Oaks. A. R. Jefferson. G. Bevan. J. W. R. Everson. W. H. Thomas. E. Neal. F. R. McEwin. G. E. Burt.

 T. F. G. Hart. H. S. Dowd. H. P. Tutchings. D. A. Currie. G. Manner). A. A. B. Cameron, J. A. Daugherty. J. A. Sutherland. A. E. Osborne. A. K. Robinson, A. R. Fast. C. J. Heslop. C. M. Benner. C. W. Dunn. L. A. Mitchell. A. D. Jones, C. A. Dunning. G. E. Rose. W. G. Hutton.

 J. F. Bradley. A. S. Hurst, C. Johnstone. H. M. Ashenden. G. A. Bland. R. W. Stevens. H. J. Jackson.

 E. E. Crawford. C. W. Thomspon. J. A. Paget. R. W. Jupp. D. I. Dunford. G. Cameron.

 C. D. Rimmington.

 D. H. Webster. R. E. Davis. G. M. Firth. G. J. Graham.

 H. M. Caldwell, L. G. Wright. N. E. Ha\es. R. C. Hurst. D. Dodds. R. D. Wallace. J. R. Dav. A. G. McArthur, D. A. Powers. R. Needham. W. C. Hudson. D. N. McPherson. H. B. Barrett.

 F. J. Christie. K. D. Thorpe, H. E. Jeffery. L. E. Shaw, H. F. Evans. R. G. Say, A. W. Parker. E. M. Shipiro, R. C. Saunders. S. Smith.

 H. J. McCaw, R. E. Thompson. J. H. Thompson. G. A. Davis, L. S. Hepworth. A. Gardner. A. Blackburn. M. Matchen. J. W. Toop. J. A. Long. J. Ruston.

 C. Jebb. C. R. Ellis. H. C. Lisk.

 D. J. Kennedy. J. E. Anderson.

 F. Davis. W. Baker. M. E. Campbell. C. H. Ralph. W. R. Bilton.

 H. Carnegie. J. W. Shanks. G. C. Spence, W. N. Armstrong, D. J. Mclntvre, R. E. Storey. E. A. Hodgson. E. L. Woodley. J. C. Spilsburv. A. F. Trudgen.

 G. E. Scott.

 R. B. McFarlan. D. W. Rannes. A. W. Rinn.

 C. H. Whicher. B. Miller. C. Beacock. O. Jackson.

 TORONTO. ONTARIO. 1985

 179

 397—E. Marsh. C. D. Pratt. G. E. Miller. 439-

 398—C. Brotherson. E. L. Grant.

 399_W. C. Kilgour. 440-

 400—R. E. Ashbury. P. J. Cowan. 442-

 R. A. Hopkins, H. F. Speck.

 B. D. McDuffe. F. H. Mayos. 401—F. Creighton. 402—F. Hess. N. A. Bunn. W. H. Tuck. 443-

 L. W. Ford. 403—J. Laird. J. A. Learne. C. E. Huson. 444-

 J. R. Molyneux. H. A. Ripley. H. B. MacDuff,

 J. A. Sutherland. E. L. Chappie,

 G. Ryberuck. T. J. Wheatley. C. O. Buchner. 446-

 G. Tinwick. G. H. Smith. 404—J. F. Stinson.

 405—A. F. Hurdman. S. L. Brown. 447-

 406—T. C. Graham. E. G. Rutherford. 448-

 R. K. Dent. 449-

 408—T. R. Harrison. L. P. Beam. 450-

 H. Godfrey. 451-

 409—S. Berrv. A. R. Genoe. 452-

 410—J. W. Askham. R. P. Kav.

 411—W. Carnie. 453—

 412—J. Bennett. J. H. Davey. J. C. Cowie.

 L. A. Johnston, D. G. Jagger. 454-

 R. Kohler. W. C. McLean. W. F. Lett. 455-

 J. A. McLaren. P. A. Trainor. 456-

 413—W. E. Brophev. F. W. Hvatt. R. Kemp. 457-

 W. B. Roszeli 458-

 414—E. A. Agar, E. J. Stone, A. Robertson.

 S. J. McAllister, L. T. Simmons. 459-

 415—R. W. Anderson. R. Milligan,

 A. W. Godfrey. I. Murray. P. Buhr, 460-

 J. McEachern. 461-

 417—W. M. Currie. D. G. Gordon. S. H. Flostrand. 462-418—W. Smillie, J. W. MacDiarmid. 463-

 D. McKercher. D. E. Grant, P. Maclnnis. 464-

 419—E. D. Mann. W. L. Stewart, D. J. Jacobs.

 I. E. Wise. W. H. Roane. C. W. Coolledge. 465-

 W. W. Hvde. H. Borland. 466-

 420—W. Waise'r. F. C. Ringler. B. M. Wardlaw. 468-

 J. H. Mitchell. 469-

 421—J. A. Curtis.

 422—F. Patterson. R. Saylor, A. Lather. 423—D. R. Leggett. 470—

 424—W. G. Carpenter, K. O. Tavlor.

 D. E. Schwalm. V. E. Hrvtzak. E. J. Walker. 471-

 F. A. G. Wagner, A. J. Grigsbv. 472-425—E. K. Fournie. 473-426—C. T. Miller. E. N. MacDonald. F. D. Clark.

 W D. Fraser, J. C. Wilson. 427—G. W. Cadman. F. H. Barlow. W. A. Scott. J. J. Burns. J. E. Hughes. J. F. Leonard.

 C. H. Tavlor. 475— 428—W. H. McMillam. J. T. Hayes. P. L. Malcolm,

 A. M. Desjardine. 429—H. Burke. H. Adams. H. Sanderson. 476-

 430—T. Miller. L. W. Heather. 432—D. Scott. J. T. M. Swan, J. C. E. Winkler, 477-

 J. A. Titmus. 478-

 433—C. L. Thur, T. A. Shane.

 434—W. N. Jenkins, E. C. Skerritt. 479-

 435—A. H. Ferguson. R. D. Buchanan. 481-

 G. G. Barker. P. Greenley. R. Porter. 436—W. Lennox. M. D. Jones. 482-437—D. Rose. J. Lambent. E. MacKenzie,

 R. Blake. F. Brown. W. Thompson. A. F. Eldridge. W. J. Tavlor. W. G. Burgess. 483-W. J. Wincott. 484-

 438—H. V. Chapman. 485-

 W. H. Proctor. K. MacDonald. J. D. Grant, J. T. Smith. J. A. Hay. R. A. McKav. W. W. Noice. A. H. Barron. C. A. Walker. W. J. Elliot. C. A. Beilhartz.

 D. E. Ridgley. K. L. Weber, J. B. Fullerton. C. D. McLure, W. A. Patterson. C. M. Cooke. C. H. Atchison, A. Parolin.

 E. C. Langford.

 W. E. Steed. C. McCutcheon. R. S. Stubbings. R. H. Westbrook. D. J. Dennison, J. B. Johnston, D. A. Smith. C. E. Bergland, B. Wiedenhoeft. L. Dennis, R. Motts, M. J. Sutherland. H. S. Abbott. C. Goodier, A. H. Daub. G. B. Renwick, L. Cates, D. Gettv. L. B. Watson.

 C. A. Murray, R. Unsworth. H. S. Young. R. Dettman, F. G. Smart. J. H. Crawford. R. Norman. N. M. McKinnon, G. D. Ferguson. W. S. Byce. R. P. Paul. J. C. MacEachern. T. E. Bourne. H. L. Brandt.

 A. T. Smith. C. R. McDonald. W. Smeltzer. H. Stace\.

 D. Dovle.

 F. O. Dixon. L. C. MacMellan. H. P. Haves. R. J. Moss.

 W. Christie. H. D. Adcock. H. S. F. Guest. W. Pollard.

 G. Gruchv. R. H. Corrigan. A. J. Fed'vk.

 R. J. Curry, H. M. Austin. L. T. H. Banbury. G. E. Timms, S. M. McLeod. S. R. Will W. J. B. Edey. W. O. Kennedy, D. B. Munro.

 E. J. Carpenter. W. E. Brown. J. C. Montgomerv. J. H. Smale, R. C. Godfrey. E. Hughes.

 A. Griswold. S. G. Fisher. E. Johnston,

 D. W. Gilrov, A. A. Harris. J. B. EpIett.'C. F. Pearsall, W. J. Elliott. R. McCall. D. J. McKenzie. W. J. Meanlev.

 J. L. McKenzie. H. A. Wright. T. J. Wright. H. Perkins. L. Nelson. P. Bletch. W. Morton.

 B. W. Roszeli. N. Henrv. T. C. Williams.

 E. L. Hepton. C. I. Dennis, L. F. Tuttv. J. Bell.

 V. S. Harridine. R. H. Hedefine. A. H. McKenzie. C. F. Hamann,

 E. H. Rogers.

 F. H. Graham. W. S. Rowat. C. H. Hamilton. R. C. Mansfield. F. J. Shand.

 F. A. Dale, G. Graul. T. L. Crookshanks. K. J. Campbell. R. F. Randall, L. W. Latimer.

 C. L. Bowman. A. M. Taylor, W. L. Taylor. J. S. Warren.

 W. H. Kellar. G. R. Smith. H. A. Fuller. M. McLaren. E. C. Ellerbeck. W. F. Smith.

 G. R. Almond. R. G. Munro.

 G. Hohn. I. H. Wilson. M. Perkins. C. Goodier.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 487—C. W. Povnter. H. Godson. D. Burk. 525-

 488—A. G. Tofflemire. W. J. Murdoch. 526-

 F. H. Tofflemire. J. Cunningham, C. Brinacombe.

 4K9—J. Moran. H. J. Mustard, E. W. Johnson. 527-

 491 —F. N. Serviss. 528-

 492—R. F. Aitcheson. A. L. DeConkey. 530-

 494—W. C. Purchase. J. G. Mackie. 495—J. a. Norris. J. W. B. Dodd. A. Muir, 531-

 E. G. Dixon. R. Philip. D. Turner,

 J. M. Ross. D. M. Ellensweig. M. Phillips. 532-

 C. A. Connollv, B. E. Jones, W. Jackson. 496—R. G. Birrell, C. E. Snelling, G. H. Edwards. 533-

 R. R. Macintosh, F. M. R. Bulmer. 534-

 J. B. Caldwell. B. B. Puddy, R. Drummond,

 E. G. Dixon. E. J. Fusek. 535-

 497—H. Mills, D. H. Davison.

 498—J. M. Empey, E. B. White. 536-

 499—E. Risberg, C. A. Zest, G. Armstrong. 537-

 W. Kellaway. F. R. Brown, J. Seeley.

 500—W. Lewis, H. T. Brunskill, T. G. Eaton, 538-

 E. R. Cushman, F. F. Scherer. A. S. Walker. 539-P W. Fox. R. B. Davis. A. D. Kidd.

 501—T. Popham, A. McHugh, R. Denham,

 D. B. Griggs, C. Lumsdon Sr., T. Thomson, 540-

 E. F. Creighton. R. Arthur, 541-

 G. W. H. Wilkinson, A. Hucker.

 E. C. Horwood, E. G. Dixon. 502—W. L. Johnston, H. A. Swick, 542-

 C. McCartnev, C. I. Cooper, T. H. Holland 543-503—W. R. McNallv. G. J. Tinney. 544-

 504—C. J. Sheppard.

 505—J. L. Brooks. 545-

 506—G. A. McGinn. 507—H. J. Martin.

 508—W. Higgin, E. H. McKerrall. L. G. Fuller. 546-

 509—R. L. Noel. 510—J. G. Robinson. 511—L. J. Arnone. M. Molkoski. C. Searle, 547-

 F. Robinson. J. E. French. E. N. Carlson. 548-A. J. Forrest. W. K. Ford. G. D. Marks.

 512—R. Sedore. C. Chapelle. B. Riddell.

 513—A. G. Elford. J. C. Davies, T. McKee,

 S. H. Green, J. B. Wilkinson. 549—

 R. Lautenslager, J. Prudence, R. E. Reeve,

 J. Hancock. 550-

 514—T. G. Lamb, G. S. Kennedy. H. M. Creighton, 551-R. W. Freestone, L. W. Robins, E. Thompson. O. D. Thompson.

 515—A. W. King. K. C. Pummell, C. M. Sandison,

 C. Rose. F. C. Malloy, E. H. Harding, R. Chapman, G. J. Theodbalds. W. Vansickle, 552-F. J. Ball, A. Williams, W. R. Gage.

 516—P. F. Wannamaker.

 517—R. H. Davidson. 553-

 518—J. E. Cole. G. S. Bennett, R. J. Ewing.

 520—P. F. Beresford. R. A. Ness.

 521—R. M. Stewart, M. M. Slusarchuk,

 V. Waffle, V. K. Hamilton, J. G. Haining, 554-

 F. H. Ednie, A. A. Warren, L. Neil, F. Born. 522—L. J. Pritzker, J. Berg, M. Mitchell, 555-

 H. I. Robinson. S. Breslin. S. Cohen. W. M. Rabow, G. Book, J. Ellis, A. B. Laddon. D. Libman. J. Sandy. 523—G. R. Scott. H. E. Pinn. G. R. Melton. 557-

 G. D. Faiers. C. H. Charters, H. V. Chown. R. N. Wilson. C. Watt. 558-

 524—W. F. Heron. H. U. House, J. N. Belleghem,

 D. M. Simpson. A. H. Jess. V. May, 559-

 E. Horwood. H. S. Marion. V. Seenarine.

 -G. A. Braithwaite. C. F. Harvey, R. J. Pinchin. -E. W. Quinney, A. J. Ritchie,

 C. A. R. Sparling. W. E. Linttell. B. S. Staplev.

 F. Ward. -J. E. Taylor.

 -B. J. Sorenson, E. B. Wilson, A. Hamilton. -T. M. Clark, A. A. Kidd, E. A. Thornewell.

 A. J. Fedyk. F. E. Hunter. -R. Reid, A. Lawson, J. B. Smith,

 H. P. Hayes. E. G. Dixon, E. C. Brough. -J. E. Boardman. G. Tacklev, H. J. Rose,

 F. Dawes. W. Kinnard, H. Stillwell. -E. C. Morton, A. B. Scott, F. Hathaway. -A. Tappenden, C. H. Heavener, J. Charles,

 J. H. Litster, F. A. Knapp. -C. Dodgson, R. W. Emmans, A. Isherwood,

 R. R. Anderson, B. W. Williams. -W. Blackwell, R. J. Ludgate, C. B. Piatt. -J. D. Harper, J. S. McMurray,

 R. S. Newdick. -R F Hart -A' Shirk. D. E. Wismer. J. E. R. Walker,

 L. P. Malone. H. Beam, J. Buttee,

 E. I. Querengesser, C. Winter, D. A. Smethers. -W. Frank, G. E. Peever. -W. J. McNeely, L. C. Carr-Braint, F. E. Rovle,

 E. Whalen, M. H. Caulfield, D. E. Daniel, H. O. Grass.

 -J. R. Cox.

 -A. Morgan, R. A. Gibson, M. Tennyson.

 -A. Lymburner, A. B. Nelles,

 R. L. Haining. -E. J. Skilling, A. W. Grigg, K. H. Bein.

 J. F. W. Adams. D. Dyer, G. W. MacGregor.

 M. M. Standing. -W. A. Hammerslev, G. R. Turner,

 H. Gould, E. K. Barnes, J. M. Imrie,

 H. W. Black. -F. R. Clark. J. M. Mclvor. J. W. Litherland. -W. J. Cotter, M. J. Paterson, N. Peterson,

 C. A. Wilson. S. E. Campbell. T. A. Elder.

 C. E. Barley, A. Williamson. J. Wilson.

 J. H. Mason.

 J. M. Carter, W. H. Carter. C. R. McBride.

 H. F. Dyer, K. Kopriva, H. Tesch.

 J. H. Munday, J. R. Routledge.

 A. Aitkenhead, W. Tomlinson, C. F. Johnston,

 J. C. Wild, J. W. Erickson, C. F. Hunt,

 G. M. MacGillivray, C. R. Allen, J. J. Bowring. S. C. Agnew, W. J. C. Ward. G. E. S. McKav. C. R. Campbell, D. W. McLean, D. Gilmore. W. Hagan, J. Cooper, L. Elsie, W. Beloff. F. Siberry. R. Bruce, A. J. Calver. M. Mvers, M. Miller. R. Cary, W. H. Ledlie, W. J. Rose,

 F. J. Morgan, A. E. Palmer, J. L. Edwards,

 G. L. Chamberlain, W. C. Baker, H. B. Chadwick, J. W. Hason, R. T. Brooks. A. G. Hoole, R. Cree, S. F. Vetor, R. A. Vollans. J. Rodie. W. S. Irvine, H. A. Turner, B. M. Stewart. F. L. Smith, J. R. Thompson, M. R. Steele. A. Gardiner, F. V. Terry, G. A. Wilson, M. D. Symons. W. G. Brownlee. R. Shaver,

 A. M. MacDougall, L. Merrills. T. D. C. Hamilton, H. R. Newcombe, Z. M. Niblock, W. E. Sadler. J. Lunenfeld, H. Balick, D. Collins,

 B. Black, S. Gilbert. E. M. Seligman,

 TORONTO. ONTARIO. 1985

 S. Knaul. S. J. Schwartz, C. M. Frankel.

 S. Salem, I. M. Gilbert, S. Shopsowitz,

 J. J. Breslin, M. Amsterdam. I. Goodman,

 A. A. Bron, J. C. Birenbaum. 560—C. A. Dynes. S. R. Thicke. R. S. Hill

 J. I. Tetreault. C. B. Ames. W. G. Dale.

 W. W. Thomson, R. R. Williamson.

 K. R. Paul. 561—W. H. Frost. R. D. Boston, H. B. Leppard.

 C. A. Butler. G. A. Studholme.

 S. J. Gilchrist. 562—H. Brierley. G. C. Buscher. E. G. Dixon.

 G. S. T. Brooks 563—G. E. Cummings. F. Nicholls. D. McPherson. 564—L. Benedict. A. A. Campbell.

 T. R. Rodney, G. W. Green, C. A. Cockburn.

 H. E. Warren. 565—J. Symington. A. H. Gregory. G. Stockwell,

 J. F. Swainson. A. E. Gallowav,

 J. Faulds. C. A. Rose. G. S. Chellew.

 F. C. Davis. R. R. Swain, J. Meikle. E. G. Dixon.

 567—J. W. Waterttouse, W. G. Fice.

 569—J. Clark.

 570—R. W. Cameron.

 571—D. Wren, E. Bolland. R. M. Brown.

 572—J. A. Hampton, J. A. Somerville,

 W. J. McLeod, A. MacGregor,

 J. A. McPherson. 573—K. M. Hibbard, W. Mowatt, H. Palmer.

 G. MacPhail. 574—W. G. Stokes.

 575—D. B. Sinclair, J. E. Tozer,

 A. C. Greenaway. J. M. Dillman.

 576—D. E. Wright. M. L. Heron. W. E. Jones. 577—T. Wakley, W. J. Bain. C. A. Blackburn. 578—W. C. Shepard, F. S. Wilder, B. I. England.

 H. C. Babcock. D. L. Spafford.

 S. H. Rochester. 579—M. Rosenburg (RoseK H. E. White.

 J. D. Geller, G. E. Hunt. N. Ramm.

 K. L. Brown, L. G. Douglas. 580—A. G. N. Bradshaw. A. E. Nicholson.

 L. C. Hind, R. E. Ratcliffe. E. Gay.

 W. D. Haskett. A. Peers.

 5gl j \y Parker

 582—L. Pallas. W. Stannett, H. Holmes.

 B. G. Biggart, W. F. Lindsav,

 P. A. Thomas, D. S. Baird, W. A. Hunter.

 C. Lambert, A. Welland. G. Green. 583—A. G. Henderson, J. A. Whitesmith.

 G. A. Dowdell. A. Colbeck. J. P. Shunk. 584—L. Watkinson, C. J. Egan, S. A. Bamford.

 W. G. Toppi. 585—W. C. Home, J. R. Harker,

 J. R. N. F. McFarlane, A. W. Thompson.

 H. H. Blomeley. G. E. Perdue,

 H. W. Hartshorn, A. H. Dale, S. Rose. 586—J. K. Ingham. W. P. Gill, R. C. Crowther.

 J. Keery, J. P. Willcocks. A. Severs.

 S. A. Coombs. E. Lusbv, E. G. Dixon. 587—J. R. Longstaffe. 588—E. Einarson. G. A. Stevenson,

 H. A. Prescott. 589—Y. Akdogan. T. H. Allan, J. H. Brereton,

 R. W. Long, G. D. Cramb, H. B. McKinnon.

 G. Walker. 590_R. v. Walker, J. K. Clarke,

 W. S. T. Turpie. 591—E. J. Richardson. P. T. Holledge,

 P. W. Arseneault. 592—H. Clark, R. A. Speers. E. S. Pearson. 593—J. Leatham. A. E. Steed. F. J. Etherden,

 F. W. Koch. J. Neill. A. Goldsmith. W. Smith. E. Winwood, E. P. E. Olsen, E. N. Reiche.

 594—F. Babbidge. S. Tail, H. C. Cooper,

 E. F. Thompson. J. E. Dunlop, G. N. Bradley.

 595—F. J. Rheaume. A. S. Bennett, J. G. Mitchell. L. A. L. Carr, A. B. Coulter, M. W. Bland. R. Haves.

 597—1. A. Owen. J. G. Oke, R. A. Knighton.

 G. Ridgewell.

 598—W. N. Applevard. L. A. Barron.

 599—F. S. Fordham. W. Wood. G. P. Warbrick,

 C. E. Parrish, J. Mounsteven, A. J. Hudson.

 L. Peck, E. J. Buckler. G. T. Gemmell,

 J. M. Hendrv. A. Lvon. 600—W. H. Sara.'N. Downing. D. McLorie,

 G. Craigie. 601—G. Church. J. H. McLellan,

 R. Carpenter. S. A. Loomis, S. W. Cousins.

 R. J. Williams. 602—T. Hay. T. B. Craig, E. R. Henderson.

 G. V. Elliott, G. Hall, I. Anderson.

 B. A. Tavlor.

 604—J. D. Lig'htfoot. R. B. Ross. G. W. Reid.

 J. Girard. C. S. Lumley. G. M. Mason.

 L. A. P. Mueller, T. O. Walker, G. Jackson.

 J. K. Tavlor. 605—M. R. Parker. 606—A. E. Shaw, R. E. Strutt, A. V. Rogers,

 P. M. Rogers. 607—W. A. Howard. H. J. Long, E. H. Hewgill. 608—H. Goodman, W. J. McFarland. 609—W. A. Murray, E. S. Moser.

 V. J. Kaufman. 610—W. J. Sanderson, W. R. Weir. W. A. Gosnell.

 C. G. Roulston.

 611—F. C. Moffat, R. W. Ellison. H. Holland.

 S. Hilton. C. H. Gollan, H. E. Tompkins.

 L. Swan. 612—D. L. Gold, E. L. Hamilton, A. A. Layton.

 A. J. Boon, G. Birtles, W. J. Winslow, E. J. Stevens. H. Mercer. J. Gavin.

 H O. Brown. G. R. G. Snook,

 S. W. Joel. W. J. Goodey. 613—A. R. Fast. E. G. Austin. 614—F. J. McFadden, J. E. Hanna.

 H. J. Main. 615—J. Teesdale. J. Sibbald, C. Winger,

 G. V. Reichelt. E. Leach, W. McMinn,

 P. Sexsmith, G. W. Carrow. 616—W. E. Head. A. F. Miller. G. Price. 617—G. L. Green, C. Dennis, R. B. Baillie. 618—W. V. Barker. J. S. Ritchie. E. S. Williams.

 G. N. Andison. E. Rome. E. W. Wallace. 619—E. Turner. W. McDougall, R. Brown,

 E. Gourlay, W. Brown. J. Jory. 620—E. A. Corps. H. Murphy. 621—H. C. A. Campbell, S. M. Walker,

 B. Woolnough, W. A. Lovelock, J. H. Mallett. 622—J. A. Austin.

 623—R. S. Skelly, W. Davies.

 624—H. Ellery.

 625—C. H. Noon, R. H. Burns. F. G. Davey,

 J. E. Johnson, J. F. Kolker. 626—J. W. Crowther, J. C. Collard, K. C. Hunter,

 G. A. Wilson, H. A. Smith, G. E. McDonald,

 W. L. Green.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 627—C. V Churchill. L. Boerckel. 662—H. 628—K. W. Stickney. D.

 6 2^_C F Huff. W. H. Deller. 663—J.

 D M. Urquhart. J. L. Phillips. 664—R.

 630—H G. Cheesman. G. C. Hare. H. H. Kerr. 665—C.

 H. J. Armstrong. J. R. Girvin. M

 631 —F. H. Horlev. A. J. Mattson, R. Tolton. 666—J.

 \ \1 A. Hood. J. E. Laewetz. R. L. Booren. K.

 632—A. Houston. G. Pufvis. W. Beadle. 667—G.

 A. Carscadden. A. Page. A.

 633—T. F. Parker. L

 634—T. R. Lane. H. M. Guscott. H. E. Carter. 668—W

 L. Sharman. D. J. McKenzie. 669—C.

 635—E. F. Creiehton. J. L. Lehman. 670—H.

 H. C. S. Dodd. A. Hepburn. F.

 636—L. S. Hemphill. H. J. Fast. H. W. Radford. 671—J.

 637—M. MacGregor, G. A. Duguid. 672—E.

 C. H. Winney. C. B. Eady. J. Miller, 673—D. J.Taylor.O. J. Anderson. D.G. Wickiam S.

 E. K. Pearson. W. T. Green. A. J. H. W. Monteith, G. Smith. 674—S.

 D. Finlayson. D. R. Shaw. J. Craig. A. W. H. Trimble. A. Morewood. 675—J.

 638—W. Rademacher. H. J. Dowsett. L.

 639—J. L. Hendershott. W. H. Currie. 676—L.

 D. M. Barrett. W. Belau. A.

 641—G. L. Stewart. J. Raisbeck. E. Ashman. 677—W 642—W. S. Tail. R. D. Hasler. T.

 643—R. Turton. 678—J. 644—E. T. Mills, A. Thompson. A.

 645—S. Mosseau. E. C. Horwood. R. C. Leighton. 679—J.

 646—W. B. Shillinglaw. 680—J.

 647— D Mulholland, V. E. Hall, W. T. Hibbett, 681— R.

 J. McKillop. R. T. Smith. 682—D.

 648—F. F. Stoughton. M. F. Morrin, 683—R.

 F. T. Eccles. P. 649—C. R. Gibson, E. H. Pankhurst. 684—K.

 J. S. Shearer. A. Brodie. V. McLellan, G.

 C. Severs, C. Tregonning, G. Mills. 685—J.

 G. A. Barron. 686—W 650—W. L. DeWolfe. H. G. Dunham. 687—E.

 N. V. Brundige. H. W. Anderson, 688—R.

 F. J. Bernicky. 689—D. 651—E. Kemp, O. Paterson. R. M. Alcorn, R.

 R Duncan. 690—A. 652—W. Birch. R. Richmond, J. McRae. Sr.. J.

 F. Ireland. G. M. Marshall. R. T. Bowver. 691—J.

 653—L. Sauve, F. G. Middleton, D. R. Buchanan. 692—G.

 W. Kinnaird. S.

 654—G. W. Arnold. E. G. Dixon, C. R. Dav. 693—R.

 K. J. Dean. J. T. Kemp. E. G. Death, 694—G.

 N. L. Robertson. 695—J.

 655—G. E. Balfour, G. C. Pople. W. A. McLeod. 696—P.

 F. S. Vanstone. 697—W

 656—R. Clerihew. A. A. Patterson. R. G. Warwick. 698—W

 M. Molkoski. O. H. Salmonson, W. B. Mills. 699—J.

 L. R. Sinclair. 701—C.

 657—H. R. Scott. K. E. Allen. N. Dale. 702—J.

 V. Noble. F. G. Campbell. R. S. Lonev. 703—R. 658—N. R. Buckman. L. F. H. Smith. W

 W. C. Scott, R. M. MacDonald. 707—M

 659—N. C. Gibson. T. J. Purvis, R. Boyd, 709—H.

 C. B. Vivian. M. B. Clarke. 711— W

 660—W. Kirkpatrick, G. E. Erickson, 712— N.

 O. W. Haavisto, W. J. Davis, H. A. McEwen. 713—W

 A. Gall. G. A. Bremner. D. Anderson. 714—S.

 A. J. Kacan, W. H. McCracken. G.

 661—J. W. Hollinshead. F. Kilpatrick. 715— J.

 R. Kaufmann. J. Marchington, D. Gilmore, G.

 H. Tattersall. 716—G.

 W. Gellert, V. Quinlan. H. Marsh. D. MacFadven. J. E. Gagnon.

 B. Mitchell.'

 A. Hicks. G. F. Burne. Cummings, G. Meredith, G. W. Wilson. M. McNeely, F. Adams. A. Watkin. G. Thompson, J. E. Mastine. P. Smith.

 T. Abel, J. B. Robertshaw, S. McLennan. W. R. Shuttler, F. Hoyle. K. Burton.

 C. Strachan, G. A. Provost. A. Andrews.

 L. Mott. A. H. Loveridge.

 A. Boileau. G. Clarke.

 R. Routledge. J. M. Brown.

 C. Everett, J. E. Gagnon.

 E. P. Magee. W. T. Reid. W. A Hogendvke. M. Bell. R. McKay, J. C. Batchelor.

 R. Armitage.

 H. Appleby. F. W. Hall. J. McDowell. S. Todd, F. Layzell, N. B. Humphrey. W. Marchen. R. F. Armstrong.

 A. Weber.

 Marshall, J. Pve, E. Cornthwaite, F. Palser, R. Sharpe. H. W. Gundlach. Wood. L. R. Salisbury. F. V. Gordon. J. Thomas. K. E. Brown. H. Almost, A. W. Jamieson. P. Meadows. W. Gardiner. L. Stojanovich.

 F. MacDonald. L. B. Barstead. House. R. A. Pettigrew.

 F. Larkin.

 D. Buchanan. L. B. Kerr, M. Robertson.

 B. Keefe. R. T. F. Brain.

 W. Robinson. G. A. Watts. J. R. Dav.

 D. McEwen. F. J. Halliday, D. R. Weaver. R. Leach. G. R. Hope.

 G. Dixon.

 D. Howden. A. A. Ogilvie, J. W. Dewar. A. Edwards. O. Raine, T. S. Lewis, Topping.

 J. Williams, H. O. Huehn, J. R. Kirkland,

 R. Jones.

 H. Vanderburg. G. H. Noble.

 M. MacLeod, W. J. McKinley. R. Rainey. R. W. Brodie.

 A. Gibson, J. W. Duncan.

 D. Sutherland. W. Dobson. A. J. Shortt. E. T. Attersley.

 A. Davis.

 K. Burtch, G. V. Crosby.

 C. Allanach. R. B. Osborns, R. C. Russell. W. Blight.

 B. Bartlet, G. E. Cartwright.

 E. Gibb. J. Filkus.

 L. Kelly. D. I. Paul, I. Sax.

 J. Bain.

 L. Matheson.

 Borland.

 L. Loft. M. Myers.

 L. McKenna. F. Ednie.

 C. Goodfellow, W. B. Angliss. Jackson. J. O. McFeeters, W. Gregg, F. Stevens.

 H. Brereton. R. R. Hodson, R. W. Post, Brouwer. A. Gray, R. C. Hanna. W. E. Bradt,

 TORONTO, ONTARIO. 1985

 183

 H. Clarke. 718—R. G. Whiteside. G. F. Hutchings. 720—W. Elliot, W. McSherry. 721—D. G. Murray. 722—A. J. Sanderson. 725—R. H. Hedefine, T. G. Jordan. 726—D. Szemere.

 727—O. H. Raine. L. E. Chaney.

 730— H. J. Armstrong, A. R. Fast, W. R. Campbel

 H. J. Dowsett, J. E. Taylor. 731—T. R. Williams. 733—O. H. Raine, H. J. Armstrong. 735—R. West.

 SUSPENSIONS—1984

 2—J. Doucette, J. C. Hatcher, K. M. Johnson.

 G. M. Kidd, A. A. Metsala, D. J. McPherson. 3—G. O. Martin.

 5_T. E. Walmsley, W. S. Burdick, J. G. Love, T. I. Paul, J. G. Swerdfeger, G. R. Parish, R. Galbraith. 6—G. F. Foster. 7—1. Pipher.

 9—C. Michas, M. S. Massey. 10—J. M. Hird. M. R. Johnson, G. R. Kendrick, D. K. Ostrosser, J. A. Proskurnicki. N. G. Pettifer, M. E. Francois. 14—B. B. Milligan, W. F. Donohoe. 15—R. Barjajovich, W. J. Kares, M. Martin.

 J. McClelland. 17—W. D. McFadden, J. H. Boundy. 20—D. D. J. Jamieson, R. M. Loree.

 C. W. Pinnegar. 21a-R. C. Renwick, L. McCaskill. 22—H. J. R. Magill, A. A. Dawson, H. Jack, V. Krauchenko, E. J. Mills. W. Henderson, J. H. Sneddon, R. P. Norman, J. J. Tsingalis. M. C. Anthony, D. J. Madill. A. Rosenbloom. 23—D. J. Forrester, C. R. Morehouse,

 F. W. Pearce.

 24—E. W. Weese, W. J. K. Garrett.

 G. D. Gulley.

 27—R. W. Earp. M. R. Tabor, J. H. Gibson, M. S. MacKellar. J. A. McTavish. K. H. Wilms, P. H. Matteson.

 29—J. G. Dawson.

 30—R. H. Cox, R. Orme

 31—S. M. Runza.

 33—O. A. Hynds

 34_D. K. Miller. M. V. Prior, J. L. Kenyon, J. Ridley, D. A. Davies, J. E. Roberts,

 F. J. Musson.

 37—L. R. Clifford, T. W. Lovie, J. E. Moran. 38—J. A. Atherton, T. E. S. Wallace,

 A. J. Paton, R. A. Rutherford,

 C. V. Johnson, L. D'Aoust, H. Giles, C. N. Flynn, J. W. Fairman, C. R. Greasley. 40—J. A. Hamilton, E. E. Spofbeck,

 B. W. Smith, R. J. Walker, S. E. Bower. R. A. Crolly, W. E. McNannv, D. Cooney.

 G. G. White.

 42—S. W. Meecham, J. McCullock,

 J. J. Eberle. 44_G. H. Coveney, W. H. S. Millar,

 J. E. Cartmel. 45—W. R. Rutledge. 46—W. Newton, J. J. Simms, G. E. Martin,

 G. Pratt, R. G. Souchuk, H. Smith.

 J. M. Taylor. 47—D. A. J. Johnson, M. R. Glassco. 52—M. Labranche, W. E. Gardiner, S. C. Miller,

 M. J. Blackwood, R. G. Keller.

 56—J. L. McEwen, W. E. Schon, R. Johnson. 57—R. D. Turnbull, B. M. Turnbull. 61—J. G. Russell, A. G. Southward,

 H. J. Fischer. 62—G. Bovenga, D. McClearv. 64—E. S. Brent.

 65—H. G. Binet, L. M. Hawkins. R. M. Patton. 69—F. J. Nolk. 72—D. P. Shackleton. J. S. Hackett.

 G. Titizian, D. F. Roberts, H. E. North,

 AW. Waggett. 73—W. R. Lang, A. M. Hoy. 75—W. E. McKnight. 77—R. P. Lys. G. P. Mcintosh, F. H. R. Lewis,

 E. J. Griffin. 83—K. R. Martin, P. T. McKinnie,

 V. Huston. 87—1. R. Darling. 88—G. E. Fritzsch. 90—J. D. Flynn. G. D. Davies. J. R. McHardy.

 V. G. Win-Stanley-Hayes, D. R. Hogg,

 A. E. Oliver, R. Oxley. 91—K. Savage.

 93_R. S. Ross, J. D. Crozier, W. L. Snow. 94—D. Hajimihalis. J. L. McKibbin. 97—A. K. Jungers. 99—R. S. Birrell. W. N. Girard,

 L. Sutherland, E. Greer, R. C. Taylor. 100— E. S. Fletcher, M. W. Garratt, B. A. Graham,

 A. Howard, S. A. Rutherford, E. Hall,

 J. W. E. Ripley, D. W. Pratt, M. W. James,

 J. W. Barker, F. G. Brant. J. E. Brattain,

 G. T. Brown, D. A. Crichton, A. Dunford,

 H. J. Hardwick. F. A. Hill, K. F. Hyatt,

 M. K. McMaster, B. P. Oakes, K. Ross.

 J. Burton. G. E. Pawley, H. Law,

 M. T. Jaggard, W. L. Kelday, W. G. Tree.

 S. R. Pettit, J. B. Cameron. 101—B. E. Riley, J. W. Hendry,

 W. A. Lindley, E. R. Dunstan. 104—G. A. Campbell. 105—L. L. Wall, T. L. Kimmerley,

 K. A. Stinson, T. H. Waters. 106—S. L. Weare. J. J. Kalcsa, B. L. Baxter,

 D. Sandison. 107—T. G. Smith, F. T. Thompson. 110—T. R. Schentag.

 U4_W. M. Kirby, G. L. Finlay, R. R. Pearse. 116—R. Mclnnis. 121—R. A. Bremner. M. Grierson. 122—J. G. Anderson, P. R. O. Blank. 125—G. M. Mitchell. 126—K. J. Godden, H. Bradley, E. R. Harber,

 A. P. Dunitz, J. W. Barton, C. J. Freeborn,

 R. C. Watson. 127—E. Hatfield. 128—O. M. Westcott, V. G. Ross, A. M. Bell,

 P. E. Fretz, J. W. Gibbons. 129—J. W. Kelly.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 131—J. J. Verwoert.

 135—K. Cartwright, A. G. Mohamed, 272-

 R. Coffen. Sr.. F. Cottrill. 274-

 136—W. B. Timbers. K. Liedtke. H. L. Davis. 279-

 119—H. W. Neil. W. Henry. W. Pascoe. 282-

 E. DeHart. K. H. Jenkins, G. A. Cobbett. 283-140—J. B. Slauson. W. S. Bowie. 284-143—C. A. Tucker. 285-147—L. W. Jones. ■ 286-149—W. Duff. J. Steadman, L. T. Pollock. 289-

 K. Sherwood. C. Monroe, D. Wright, 291-

 B. Hodgson. C. White. 294-

 151—N. Krashnik. 296-

 154—J. A. Thompson. 297-

 155—J. H. Watson, K. R. McNaughton, L. Smith. 300-

 F. McMaster, W. Van Katwyk, W. Hopkins, 302-

 G. O'Brien. J. Booth, R. Messervey, J. R. Spearman, F. Hawara. 305-

 156—K. R. Birch. G. McLauchlan.

 164—C. Piatt. 316-

 165—A. E. Ferrev, K. A. Fortman, 322-

 B. J. Robertson, D. C. Palmateer, 324-

 M. D. Merry, E. P.Turner, R. M. MacDonald.

 166—E. Davies. J. B. Adam, R. B. Berlin, 325-

 J. Turner, D. E. Elliott, L. E. Nelson. 329-

 R. M. Colbear, T. R. Skoryk. J. A. Nelson. 330-

 P. J. Emery. 168—W. Goodwin. C. V. King, L. J. Bennett,

 G. W Peeler, A. E. Hood. 332-

 170—R. C. Hawkins, G. R. Johnston. 334-

 171—N. C. Edmonds. 337-

 177—W. H. Cunnian, D. J. Allin, 339-

 R. N. Blackburn. C. H. Rivington, 341-

 D. S. McCracken, W. H. Hamilton.

 180—J. C. R. Brown. 343-

 181—H. M. Davidson, D. A. Croxford. 344-

 192—G. E. J. Roberts, N. MacLeod, 345-

 N. G. Archer. 346-

 197—H. Doughty. E. M. Hadfield. 348-

 203—C. Sturrock. 356-207—G. C. McCuaig, G. W. St. John.

 209—C. H. Cox. L. R. Echlin, E. K. Gibson. 357-

 209a-R. R. Prince. 361-

 215—W. F. Corfield. L. Lyons. 367-216—D. A. Boyle.

 217—W. K. Hudson. 368-218—L. W. F. Cornelius, C. G. Miller,

 M. A. Price, Jr., S. D. Lambe, D. H. Anderson,

 S. D. Bell. 375-

 219—P. Brannon. 376-

 224—G. R. McClinchey. 378-

 225—M. H. Darroch. 380-

 228—J. A. Aylesworth, G. I. West. 382-236—E. N. Blue, W. A. Strudwick,

 P. R. Dobson. 384— 243—L. McConkey, N. Chytra. 249—P. Mortillaro, T. A. Turner.

 253—L. R. Davis. N. Coward, D. W. Hunter. 387-

 J. E. Hughes, B. D. Price, M. D. Stewart. 389-

 254—M. Mucci. 397-258—J. M. Quarrie.

 259—W. C. Hiepleh. 400-264—S. R. Van't Slot, G. D. Sallaway,

 R. B. Harley, A. A. Alexander, D. S. Isles. 401-

 265—J. T. Clapham, A. Cowden, B. Martin, 402-

 J. Campbell, J. T. Towns, J. D. Heintzman. 403-

 267—J. Robinson, A. Antonio, J. D. Kerrigan, 405-

 R. T. McPhee, R. B. Goetheyn. 409-268—R. M. Blose.

 270— D. H. Lander. G. M. Keast, F. Rowe. 412—

 R. S. Mandryk. J. W. Flynn.R. H. Barr. •G. I. Gander, A. G. Bedford. •J. J. Tonner.

 •J. R. White, D. J. Mathers. ■J. H. Lennox. •W. A. Smith.

 ■R. A. McNabb, A. A. Alexander, I. V. Shaw. R. F. Rowsell, R. R. Campbell. •J. C. Graham. ■W. Jubelius, T. A. Shingler. •W. K. Fleet. G. L. Norland. J. W. Franko. G. L. Baker, R. T. Nugent. ■C. McCausland.

 •D. J. Reid, E. L. Wheat, G. Dixon, G. A. Racicot.

 J. Screen, C. Stanley, D. A. Williams, N. L. Train, M. Laskis. J. W. Benham. A. W. Smith, R. M. Stevens. R. Taylor, J. Beale, A. Ellis,

 D. Ferris. G. R. Roberts. R. Vickers, W. L. Scarr. H. H. Szielasko, B. H. Brinkman, P. W.D.Clarke, J. D.Gould, B.W.Chambers, W. Srigley, W. T. McQueston. R. H. Kemp. W. J. Smellie.

 E. T. Warner, A. Nicol, E. Lenson.

 F. Kohler. J. M. Emmons, J. Houston, C. A. Moore,

 G. Taylor, M. J. Skinner. P. S. Bissett, E. L. Helberg. D. J. Dorey, N. D. Hayes, J. H. Hoppe. H. Sperlick, C. S. McColI, J. L. Pollard. C. Paul-Duddy. K. D. Irvine.

 R. W. D. Cameron, L. F.Page, R. Coffen, H. F. Elliott, O. B. Knight, D. N. Gardner. C. J. Hayes.

 C. Y. Ingram, S. J. Kadish. W. R. Parker, J. F. Old, G. W. G. Homewood. G. W. Sunderland, D. H. Wilson, H. N. Toppin, B. E. Davy, J. F. Cassell,

 D. D. Thompson. W. J. Curran.

 R. A. Lawrence, R. E. Harrington. R. H. J. Price.

 W. H. Knapman, C. W. Dow. R. B. Lundy, J. E. Stanfield, G. Goldberg, W. C. Goddard. J. W. Hamilton, W. E. Jones, E. T. Dyba, J. A. Thompson, T. E. Kesteven, D. A. Strand, G. Kalamaris. G. L. Sinclair. A. J. Stunden. J. G. Underwood. G. F. Graham, M. G. Malott, T. A. Howell,

 D. V. Budd.

 H. Graham, F. H. Fitzsimmons, R. Ingram, A. Hope.

 G. S. Tucker, J. Glentworth. R. F. Thornton, T. W. Thornton, III.

 E. Winter, D. Vaughan-Evans, G. Tinwick. R. Harold.

 L. Orchard, G. Armstrong, A. G. McDivitt, J. Lennox. H. J. Olsen, A. H. Laine, L. G. Faught,

 TORONTO. ONTARIO. 1985

 185

 L. Ferguson. T. Delahunl, W. T. Tod. H. M. Albert.

 MacTavish. B. Reid.

 G. Fenlon. F. C. Baisch, R. R. Bowman, H.MacKay. T.R.Phillips. G.R.Irwin.

 K. Campbell, D. L. Lucy.

 Breslow, M. Edelstein, M. Kuttner, . W. Perlman. M. Seigel, I. S. Solway. Sugarman. S. S. Cohen. M. Grey. . Orzech. M. Peters. S. Skolnik.

 I. Ferguson, R. D. McKirdy,

 C. Bos well.

 A. Paul, F. M. J. House.

 Knowles, D. B. MacArthur. P. Smith,

 Demmings.

 W. Fairhall. W. H. Woods.

 C. E. Macintosh, H. R. Mark.

 H. Latham. J. Van Hoorn.

 L. MacElwee.

 Broman. N. Leigh. G. Buffett. Swan.

 A. Widgett, G. L. Hughes, J. Gray.

 M. Wraight, T. Koning. D. E. Taeger.

 A. Bowes, N. A. Lett. W. M. Hartnoll.

 A. Proveau.

 G. Mason, A. J. Meikelham, G. Hamilton. Elson, J. C. Low.

 A. Hadley, D. J. Spenser. F. O. Lemieux.

 G. Simpson. K. D. Snider, J. R. Evans,

 Jackson, F. I. Bumstead. G. J. Caston.

 Evans, W. H. Couling. J. A. McLauchlin.

 H. Bitter. R. C. Biggs,

 P. O'Driscoll. . R. Workman.

 McCullough. W. J. Hoover.

 J. Birne. J. C. Campbell, G. Bell,

 W. Wood. R. B. Orr. T. Ots. J. H. Bailey.

 H. Bowen, B. W. Cummings,

 A. Gustafson, R. L. Howell. M. Jocovic, Shields.

 B. Willis. R. Moffatt. Repovz.

 L. Lindsay, A. W. Beamer, J. C. Dent. Marshall.'H. T. Cree, B. R. Tiffin.

 . M. Weir.

 R. Clements, E. Hope, R. Martin, Rawstron, G. J. Doherty, G. A. Johnstone,

 F. Wyton.

 J. Bennett, K. F. Lacey, H. Morris, F. Welch. N. M. Stronach. White, M. Allison, H. Lavefsky. N. Whitefield. W. I. Salter. J. Sworden, K. Jackson, L. G. Rudling. R. Feltham.

 R. Beer, G. F. Barrett. H. M. Cairns, J. Lowe, D. E. Saunders. A. McLellan, A. Bridgett. L. Thain, D. J. Henderson. F. Findlay. W. U. Brewster, J. U. Green, M. Simpson, R. R. Mathieson. . T. Torrance, J. Dalby, R. C. Evans,

 G. Davidson, I. G. Campbell, D. McBeath. R. Dougherty, J. McWhinnie, C. M. Young, E. Summers, A. Carter. J. Tully, Alcox, D. J. A. Cowie, K. F. Lister. L. Le Baron, S. L. Buck, J. L. Barber, W. Clarke, H. Wolf, W. Bavington.

 J. Wraight, D. G. Cameron, B. J. Edward, One, K. Wallace, J. I. McDermid, M. Sullivan, R. J. Belear.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 567—G. F. Mercer. J. Douglas, J. H. McCready.

 (, V Proctor. S. A. Sheikh, W. J. Woolacott.

 \\ \ Smith. R. S. Henderson. B. J. Constance,

 S. .1. Rabheru. 570—H. C. Parson, H. Van Duzen,

 .1 D. McTamnev. C. E. Gerrard. S7I—T. H. Henning. A. F. Gillespie, J. M. Weir,

 T. Wallace. T. A. Norman, W. F. Dent.

 .1. W. Sheridan. R. H. Cooke, M. A. Qadeer,

 J. Craig. 572—T. B. McGuffog. J. R. Bruce. 576—R. A. Craik, C. B. Sheffer, K. H. Hummert. 579—S. Schwartz. 580—R. J. McLennan. B. Brown. 582—M. McBreatv. M. J. Barltop, C. McKee,

 W. A. Pollard. G. E. Sturgess. 583—A. B. Beatty. W. R. Taylor. D. T. Baumken. 584—J. Bendikty. 586—W. J. E. Warren. 587—R. Morgan, J. M. McNallv. 589—W. J. Dixon. W. B. Murphy, J. J. Wilson,

 C. H. Pearce.

 590—C. B. Norton, R. B. Warren.

 591—G. R. White, J. R. Wathen, R. G. McKay,

 W. J. Shaw, J. H. Brown. 592—J. Clark. 593—M. Bardossy, T. Conroy. C. E. Fordeh.

 D. C. Gordon, H. L. Hicks. E. Intine,

 J. T. Leatham. T. B. Mackenzie, T. Stripe,

 W.M.Whyte. R.C.Wilkinson, F.E.Williams. 594—W. S. Scott. J. H. F. Dunham,

 G. Bissett. D. W. Stewart, K. C. Jackson. 595—W. J. Fyfe, R. Evans. 597—D. E. Nowlan. 598—E. Walker. T. W. Gilbert. 599—J. W. Scott, J. D. Flynn, W. N. Dinkha.

 J. R. Marshall, K. Cartwright,

 K C. Stewart. 601—G. Best, E. D. White, W. K. Brown,

 T. C. Smith, E. G. McLean, W. B. Murray.

 D. A. Campbell. 602—N. D. Irwin, D. G. VanAman.

 HO. A.Schmiedeberg.T. Murray. L. D.Storr

 S. P. Knapp, T. Hillier, L. P. Willis.

 J. J. Chekanskv, D. Morrison. 603—G. McMillan, K. J. Crooks. 604—R. A. Liebrock. 605—J. V. Majory, S. Goldberg, B. G. England,

 M. F. Smith, D. McNeil, B. G. Pritchett,

 T. N. Crewe. 608—E. V. Heatlie. J. I. Mackenzie,

 L. M. McEwan. 610—T. A. Sutcliffe, D. Hill. 611—G. G. Plaskett, W. L. Denham,

 T. E. Dietrich. K. D. House, A. C. Duffv.

 A. J. W. McClelland, R. B. Orr. 612—F. Allison. 613—C. Robertson, W. Willson,

 W. Carpenter, H. Simons. 614—A. Morrison. 616—H. King, A. W. Young, A. Finlay,

 D. A. Fraser, D. Marynuik. P. J. Mclntyre,

 S. Donnelly, B. Wilkie, J. P. Grammar,

 G. McKeown. D. W. Milne. 618—T. S. Histed. 619—D. McDermott, K. Gall. 623—W. Carty. 625—P. R. Upper. 628—V. E. Winters. 629—J. Gordon. F. Dallner, N. G. Baker.

 630—W. Millar, R. Christinson. B. J. Fitzgerald.

 632—J. Silcock, D. Murray, A. Monro.

 633—R. E. Duncan, W. R] Koerth.

 635—T. M. Feeley. G. R. Keiller, L. S. Davison, J. F. S. Featherstone, L. K. Wilson, G. O. K. Pells, R. J. Armstrong,

 D. A. MacLean, J. T. Greenhill, S. U. Ifejika.

 E. R. Sokh, N. Hanna. R. H. Bierney. 637—K. D. Adams.

 638—R. V. Emerson.

 641—J. M. Foreman, W. Forster.

 643—J. Ferguson, R. Giddings, M. Hassan,

 A. Ghazalian. M. Solimon. 644—J. E. Young, J. E. Forde, G. C. Logan. 645—F. Logie, G. R. Armstrong, A. F. Heeds,

 W. D. Maydell. 646—G. W. Noble. 648—M. N. Ellis. 651—G. Babcock, D. T. Fletcher, J. K. Hobbs,

 A. R. Cornel, P. J. Gottschalk,

 I. H. Hornbostel, J. G. Hallowell, R. M. McLeod, G. Schouten, W. J. Tarzwell. 652—E. J. West, R. E. Phinnemore, R. E. Trowell.

 B. Jones, D. O. Atawo, G. Little, K. Buttoo. 653—L. G. Adams, K. P. G. Chambers,

 G. J. Griffin, R. A. Low, J. W. T. McGrath. 656—A. J. Davey. D. Wilson, R. Baks. 658—C. S. Staples. 659—C. W. E. Feaver, H. G. McVeigh,

 L. C. Johnson. 660—A. Crocker. 661—R. Hickman. 662—D. MacDonald, E. Noel, E. Woods.

 J. Rowley, H. Lawson, S. Gimple. E. Sanal,

 J. Gordon, D. Bain, H. Poulin. 663—A. K. Saville, S. Toole. R. K. Sakhujah. 665—W. L. Menger, C. S. Fisher, G. J. Flynn,

 D. J. U. Sabourin. 666—H. T. Doidge, K. G. Bulford, G. A. Deline,

 F. V. J. Westhorpe, R. I. Green. 669—D. A. Fawthrop, D. E. Shaver. 670—W. D. Mott, R. Oxley, J. B. Marshall,

 L. C. Campbell. 671—N. Whittle, J. Howison, J. Grivich,

 W. Oureton, M. Toke, R. K. Elliott.

 R. S. Walker. 673—C. Lawson, H. Brownson, R. I. Swerdon. 674—C. Slaughter.

 677—R. A. Lawrence, J. Muir, A. Fera. 682—R. Douglas, J. B. Holden, M. L. Duke. 683—H. D. Strachan, D. F. McHenry. 685—W. M. Loucks, M. E. Handy, M. R. Baker. 689—C. B. Mair, B. J. Doyle,

 P. W. Brannan. 690—W. L. Butler, J. C. Pernfuss,

 O. S. K. Foltin. 693—W. Chogri. 694—J. D. Knox, C. Haycock. 695—R. R. Wilson, V. A. Brooks. 69u—M. L. Kendrick. 697—T. Symington, C. E. Hamerton,

 C. M. Abraham, E. H. Rees, C. G. Ennenver. 699—J. D. Nelson, R. A. Lamacraft.

 702—J. Karaoghlanian.

 705—M. MacLeod.

 710—T. R. Shea, J. W. Collis, D. L. Bradley,

 A. Watson. 712—D. W. S. Sankey, N. Connolly. 714—E. R. Cossitt, F. J. M. Wood,

 J. Maltman.

 TORONTO. ONTARIO. 1985

 is" 1

 715—A. Bewsh. V. J. Chivers. 717—A. Thompson. 718—R. C. Bews. 719—R. P. Rvan. C. S. Blair. 720—T. A. Vasko. W. J. Keay. J. D. Jenkins, M. M. Brown.

 728—S. Sarkissian, R. P. Wilson. G. Saghdjiaw,

 D. Baljian. 729—K. E. Goudge. R. B. Wells. 731—E. A. Pratt. 734—B. M. Reynolds.

 RESTORATIONS — 1984

 678—G. M. H. Douglas.

 682—A. Martin.

 697—B. J. Annett.

 703—M. Hrabowsky. B. L. Smith.

 707— A. E. Nurse.

 710— T. R. Shea.

 715— T. Jones.

 726—P. Vi ent.

 EXPULSION

 396—Harold Wvonch

 GRAND LODGE OFFICERS, 1985-1986

 The Grand Master

 M.W. Bro. A. LouCopeland Markham

 The Deputy Grand Master R.W. Bro. William R. Pellow London

 The District Deputy Grand Masters

 Algoma Isaac E. Mutch Nipigon

 Algoma East Gordon L. B. Dawe Sault Ste. Marie

 Brant Robert J. Macaulay Brantford

 Bruce Jerry D. Barclay Port Elgin

 Chatham Kenneth N. Reycraft Glencoe

 Eastern Lyle G. Byers Chesterville

 Frontenac Maxwell R. Sleeth Battersea

 Georgian David G. Walker Midland

 Grey A. Keith Burnside Shelburne

 Hamilton 'A' John D. Hoekzema Georgetown

 Hamilton 'B' Robert G. Wands Hamilton

 Hamilton 'C Stanley G. Strickland Stoney Creek

 London East Robert A. Barnett London

 London West Donald A. Paquette London

 Musk.-Parry Sound James D. Dickerson North Bay

 Niagara 'A' William E. Heaslip Wellandport

 Niagara'B' C. Robin Smallbone Port Colborne

 Nipissing East Maurice J. Major Elk Lake

 North Huron Denis Langridge Wingham

 Ontario Bill Baluk Colborne

 Ottawa 1 W. Ronald Falconer Kanata

 Ottawa 2 Meirion Griffiths Deep River

 Peterborough D. Clifford Lunn Campbellford

 Prince Edward Edward S. Rutter Bloomfield

 St. Lawrence Robert D. Hanton Athens

 St. Thomas Raymond C. Lemon West Lome

 Sarnia Leonard H. McNeil Alvinston

 South Huron James L. Harding Granton

 Sudbury-Manitoulin Johannes K. Herold Sudbury

 Temiskaming William M. Martin Timmins

 Toronto 1 Keith F. Flynn Brampton

 Toronto 2 James R. Sim Etobicoke

 Toronto 3 John R. Williams West Hill

 Toronto 4 JohnC. Mateer West Hill

 Toronto 5 John A. Box Toronto

 Toronto 6 L. Edgar Marsden Aurora

 Toronto 7 Harold G. Stanley Scarborough

 Victoria Earl A.Cooper West Guilford

 Waterloo James H. Montague Cambridge

 Wellington Franklin W. Speers Elora

 Western James L. Parrott Kenora

 Wilson Robert C. Hugill Mount Elgin

 Windsor Donald H. C. Winterton Windsor

 The Grand Senior Warden

 R.W. Bro. Bryan W. Lawson Lisle

 The Grand Junior Warden

 R.W. Bro. William A. Evans Scarborough

 The Grand Chaplain

 R.W. Bro. Harold Lerner Willowdale

 The Grand Treasurer M.W. Bro. J. N. Allan Dunnville

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 The Grand Secretary

 M.VV. Bro. R. E. Davies Hamilton

 The Grand Registrar

 R VV. Bro. David M. Wilson Lindsay

 Custodian of the Work M.W. Bro. N. R. Richards Guelph

 Grand Senior Deacon V.W

 Grand Junior Deacon V.W

 Grand Supt. of Works V.W

 Grand Dir. of Ceremonies V.W

 Asst. Grand Secretary V.W

 Asst. Grand Dir. ofCers V.W

 Asst. Grand Chaplain V.W

 Grand Sword Bearer V.W.

 Grand Organist V.W.

 Asst. Grand Organist V.W.

 Grand Pursuivant V.W.

 Appointed Officers

 Bro. Jack Marks Scarborough

 Bro. Richard J. Zimmerman Toronto

 Bro. Gordon E. Cook Kettleby

 Bro. Murray Sklar Cookstown

 Bro. Aditya T. Singh Scarborough

 Bro. H. Frank Plumb Leamington

 Bro. Peter Barrow Georgetown

 Bro. Robert J. Leith Mount Forest

 Bro. Daniel B. Hunter London

 Bro. I. Emery Gero Willowdale

 Bro. A. (Eric) Miller Goderich

 Very Worshipful Grand Stewards

 G. C. K. Arnold Scarborough

 S. G. Babcock Springfield

 H. Baldwin Barrie

 J. Banich Willowdale

 A. E. Bonney Toronto

 J. R. Bradley Etobicoke

 A. Brandon Forest

 H. E. Brittle Arnprior

 B. Broadbent Merlin

 G. W. Brown Port Stanley

 I. Brown Lindsay

 R. S. Brown Enterprise

 W. J. Campbell Thunder Bay

 E. Clysdale Mooretown

 E. G. Conyers Mississauga

 F. H. Cowan Thorold

 B. L. De Man Mississauga

 JR. DeCoe Oshawa

 J. G. Doble Toronto

 W. J. Eastwood Ottawa

 L. J. Elliott Thorndale

 N. Farr Hamilton

 T. K. Flaherty Southampton

 G. B. Gibson Willowdale

 G. P. Gibson Brussels

 B. A. Gordon Little Current

 L. T. Greer Brockville

 J. J. Haigh Huntsville

 W. K. Hamilton North Gower

 V. T. F. Hannabuss Hamilton

 G. A. Hardy Delhi

 J. G. Hargrave Acton

 C. Harrison Zephyr

 H. Headrick Renfrew

 W. J. Heron Willowdale

 D. G. Ineson Fort Erie

 A. W. Ironside Toronto

 J. O. Kelly Thornton

 J. R. Kilgour North Bay

 H. Knapp Spencerville

 S. W. Libbey Cornwall

 R. R. Martindale London

 R. O. Mickle Port Lambton

 R. E. Monck London

 T. W. Montgomery Creemore

 L. J. Oattes Cobden

 H. Ounsworth Prescott

 D. E. Plumpton Belleville

 N. J. Pound Nepean

 M. A. Riach Woodstock

 J. Robinson Elliot Lake

 W. Salter Iroquois Falls

 J. T. Saunders Toronto

 G. M. Sinkins Scarborough

 W. R. Somers Elmira

 F. A. Tanner Welland

 R. S. Ticknor London

 J. R. Todd Tillsonburg

 A. J. Trussell St. Catharines

 G. A. Tym Oakville

 E. F. Waller Dundas

 M. Wallis Hamilton

 E. F. Watson Toronto

 A. W. White Bobcaygeon

 L. Whitehead Sioux Lookout

 R. N. Wilson Weston

 G. Winters Grand Valley

 A. Witt Brantford

 M. D. Zimmerman Dundas

 G. E. Zwicker Peterborough

 Grand Standard Bearer V.W. Bro. L. J. Oliver Willowdale

 Grand Standard Bearer V.W. Bro. J. Wilson Woodbridge

 GrandTyler V.W. Bro. L. B. Hoskin Copetown

 Grand Historian R.W. Bro. W. E. McLeod Toronto

 TORONTO. ONTARIO. 1985

 BOARD OF GENERAL PURPOSES

 President

 R.W. Bro. William R. Pellow, 240 Wharncliffe Rd. N., Suite 300 London N6H 4P2

 Vice-President

 R.W. Bro. John W. Millar. 111 Chaplin Crescent Toronto MSP 1A6

 By Virtue of Office

 M.W. Bro. A. Lou Copeland. G.M., 7449 Victoria Park Ave Markham L3R 2Y7

 W. L. Wright. P.G.M.. P.O. Box 637 Sault Ste. Marie P6A 5N2

 J. A. Irvine. P.G.M.. 421 Maple Ave.. Apt. 1006 Burlington L7S 1L9

 " J. N. Allan, P.G.M.. 411 Maple St Dunnville N1A 2G7

 B. B. Foster. P.G.M., Box 697 Ridgetown NOP 2C0

 " W. K. Bailev. P.G.M., 177 Lawrence Ave. E Toronto M4N 1S9

 " " G. E. Turner, P.G.M., 3663 Riverside Dr. E., Apt 506 Windsor N8Y 1B1

 " " E. W. Nancekivell. P.G.M., 43 Knyvet Ave Hamilton L9A 3J6

 " R. E. Davies. P.G.M.. Box 370 Mount Forest NOG 2L0

 " " N. R. Richards, P.G.M., 59 Green St Guelph NIH 2H4

 H. O. Polk, P.G.M.. 892 Aaron Ave Ottawa K2A 3P3

 R. E. Groshaw, P.G.M.. 31 Princess Margaret Blvd Islington M9A 1Z5

 R.W. Bro. B. W. Lawson. G.S.W.. Box 30 Lisle L0M 1M0

 W. A. Evans, G.J.W., 19 Greenock Ave Scarborough M1G2Z9

 " " H. Lerner, Gr. Chap., 53 Stonedene Blvd Willowdale M2R 3C8

 M.W. Bro. J. N. Allan. Gr. Treas., 411 Maple St Dunnville NIA 2G7

 " "• R. E. Davies. Gr. Secy.. Box 217, 363 King St. W Hamilton L8N 3C9

 Telephone: 528-8644

 R.W. Bro. D. M. Wilson. Gr. Registrar, 270 Kent St. W Lindsay K9V 2Z6

 V.W. Bro. M. Sklar, Gr. Dir. of Cers.. R.R. 3 Cookstown L0L 1L0

 District Deputy Grand Masters

 Algoma Isaac E. Mutch, P.O. Box 277 Nipigon POT 2J0

 Algoma East Gordon L. B. Dawe. 807 Trunk Rd.. Apt. 208..Sault Ste. Marie P6A 3T3

 Brant Robert J. Macaulav. 484 Mount Pleasant Rd..RR 2. Brantford N3T 5L5

 Bruce Jerrv D. Barclay, Box 2052 Port Elgin N0H 2C0

 Chatham Kenneth N. Reycraft, 246 Elizabeth St., P.O. Box 296 Glencoe N0L 1M0

 Eastern LyleG. Bvers. R.R. 3 Chesterville K0C 1H0

 Frontenac Maxwell R. Sleeth, R.R. 1 Battersea K0H 1H0

 Georgian David G. Walker, P.O. Box 99 Midland L4R 4K6

 Grey A. Keith Burnside. Box 101 Shelburne L0N ISO

 Hamilton 'A' John D. Hoekzema, R.R. 3 Georgetown L7G 4S6

 Hamilton 'B' Robert G. Wands. 249 Parkdale Ave. S Hamilton L8K 3P7

 Hamilton 'C Stanley G. Strickland, 165 Westbury Ave Stoney Creek L8G 3M5

 London East Robert A. Barnett. 7 Mountsfield Dr London N6C 2S3

 London West Donald A. Paquette. 202-40Conwav Dr London N6E 2Y9

 Musk.-Parry Sound James D. Dickerson, 198 Hughes Rd., Apt. 202 North Bay PI A 3Z3

 Niagara 'A' William E. Heaslip. R.R. 3 Wellandport LOR 2J0

 Niagara'B' C. Robin Smallbone. 199 Neff Street Port Colborne L3K 3T7

 Nipissing East Maurice J. Major. P.O. Box 129 Elk Lake P0J 1G0

 North Huron Denis Langridge, P.O. Box 606 Wingham NOG 2W0

 Ontario Bill Baluk. R.R. 2 Colborne K0K ISO

 Ottawa 1 W. Ronald Falconer, 74 Kingsford Court Kanata K2K 1T9

 Ottawa2 Meirion Griffiths. P.O. Box 486. 83 Algonquin St....Deep River K0J 1P0

 Peterborough D. Clifford Lunn. R.R. 4 Campbellford K0L 1L0

 Prince Edward Edward S. Rutter. R.R 1 Bloomfield K0K 1G0

 St. Lawrence Robert D. Hanton. R.R. 1 Athens K0E 1B0

 St. Thomas Raymond C. Lemon. R.R. 2 West Lome N0L 2P0

 Sarnia Leonard H. McNeil, R.R. 7 Alvinston N0N 1A0

 South Huron James L. Harding, King St Granton N0M 1V0

 Sudburv-Manitoulin Johannes K. Herold, 2666 Green Ave Sudbury P3E 4X2

 Temiskaming William M. Martin. R.R. I, Dalton Rd Timmins P4N 7C2

 Toronto I Keith F. Flynn, 80 Scott St., Apt. 306 Brampton L6V 1S4

 Toronto 2 James R. Sim, 15 Sigmont Rd Etobicoke M9C 4K6

 Toronto 3 John R. Williams, 40 Homestead Rd West Hill MIE3R9

 Toronto4 John C. Mateer, 33 Woodgrove Dr West Hill M IE 3J9

 Toronto 5 John A. Box, 10 Walford Rd Toronto M8X 2PI

 Toronto 6 L. Edgar Marsden, 11 Haida Dr Aurora L4G 3C6

 Toronto 7 Harold G. Stanley. 64 Chandler Dr Scarborough M1G 1Z3

 Victoria Earl A.Cooper West Guilford KOM 2S0

 Waterloo James H. Montague, 4 Willard Ave Cambridge N1R 5NI

 Wellington Franklin W. Speers, 256 Geddes St Elora NOB ISO

 Western James L. Parrott, 708 5th St. S Kenora P9N I L8

 Wilson Robert C. Hugill, R.R. 2 Mount Elgin N0J 1N0

 Windsor Donald H. C. Winterton, 941 Frank Ave Windsor N8S 3P4

 Honorary Members of the Board

 R.W. Bro. T. J. Arthur, 36 Elliotwood Court Willowdale M2L 2P9

 R.W. Bro. A. C. Ashforth, 18 Glenallan Rd Toronto M4N 1G7

 R.W. Bro. T. R. Davies, 50 Hi-Mount Dr Willowdale M2K 1X5

 R.W. Bro. J. W. Millar, 111 Chaplin Cres Toronto M5P IA6

 R.W. Bro. R. T. Runciman, 37 Gloucester Court Sudbury P3E 5M2

 R.W. Bro. C. A. Sankey, 46 South Dr St. Catharines L2R 4V2

 R.W. Bro. T. L. Wilson, 120 Elgin St. W., Suite 202 Oshawa L1G 1S7

 Elected Members of the Board

 R.W. Bro. Edsel C. Steen. 286 Lome Ave Wallaceburg N8A 3Z2

 R.W. Bro. Frank J. Bruce, 46 Muir Dr Scarborough MIM 3B4

 R.W. Bro. Wayne E. Elgie, 49 Skyline Dr Dundas L9H 3S.

 R.W. Bro. C. John Woodburn, 3265-80 South Millway Mississauga L5L 2R3

 R.W. Bro. R. Carl Casselman, 11 Hughes Rd Orillia L3V 2L9

 R.W. Bro. Alan N. Newell, 29 Golfdale Rd Brantford N3T 5H6

 R.W. Bro. Reginald E. Jewell, 170 Dundas St. W Trenton K8V 3R1

 R.W. Bro. David C. Bradley, 81 Hillsdale Ave. W Toronto M5P 1G2

 R.W. Bro. Norman E. Byrne, 166 John St. S Hamilton L8N 2C4

 R.W. Bro. Durward I. Greenwood Grand Valley L0N IG0

 R.W. Bro. George F. W. Inrig, 3 Rogers Rd Lindsay K9V 5LI

 R.W. Bro. William H. Sproule, 4 Elizabeth St. S Brampton L6Y IP8

 R.W. Bro. Jacob Pos, 10 Mayfield Ave Guelph NIG2L8

 Appointed by the Grand Master

 R.W. Bro. John W. Auckland, 33 Queen St Norwood K0L 2V0

 R.W. Bro. Arthur G. Broomhead, Box 933 Chapleau POM 1K0

 V.W. Bro. Samuel H. Cohen, 354 Wellington St. W Toronto M5V 1E2

 V.W. Bro. Ronald G. Cooper, 16 Landfair Cres Scarborough MIJ 3A7

 R.W. Bro. William C. Frank Hyde Park N0M IZ0

 R.W. Bro. W. Earl Rawson, 205 Blake St. W Goderich N7A 1ZI

 R.W. Bro. Robert S. Throop, R.R. 2 Oshawa LIH7K5

 V.W. Bro. Jack Carpenter, 118 Elizabeth Dr Acton L7J I B7

 R.W. Bro. William J. Finlay, 500 Bridge St. W., Box 397 Napanee K7R 3P5

 V.W. Bro. Alan D. Hogg, 80 Dunmurray Blvd Agincourt MIT2K5

 R.W. Bro. James D. Jackson, 1279 Heenan Place Kenora P9N 2Y9

 R.W. Bro. Gerald E. MacDonald, 292 Kirchoffer Ave Ottawa K2A 1Y2

 R.W. Bro. Wallace M. Secord, R.R. 3 Fenwick LOS ICO

 and for one year

 R.W. Bro. C. Edwin Drew, 5 Scotland Rd Agincourt MIS I L5

 R.W. Bro. Joel C. Piper Salford N0J IW0

 STANDING COMMITTEES

 Audit and Finance

 R.W. Bro. J. W. Millar (Chairman); M.W. Bros. J. A. Irvine. I. N. Allan. E. W. Nancekivell. R. E. Davies: R.W. Bros. W. R. Pellow, A. C. Ashforth. T. R. Davies; V.W. Bro. S. H. Cohen.

 Benevolence R.W. Bro. T. R. Davies. (Chairman); M.W. Bro. N. R. Richards; R.W. Bros. J. W. Millar. R. T. Runciman. C. A. Sankey. W. E. Elgie. W. E. Rawson. W. M. Secord.

 Condition of Masonry

 R.W. Bro. R. S. Throop. (Chairman): R.W. Bros. C. E. Drew*. W. J. Finlay. J. C. Piper.

 Constitution and Jurisprudence

 M.W. Bro. W. L. Wright (Chairman); M.W. Bros. J. A. Irvine, J. N. Allan. B. B. Foster, W. K. Bailey. G. E. Turner, E. W. Nancekivell. R. E. Davies. N. R. Richards, H. O. Polk. R. E. Groshaw.

 Deceased Brethren

 R.W. Bro. W. C. Frank (Chairman); R.W. Bros. H. Lerner, A. G. Broomhead.

 Fraternal Correspondence

 M.W. Bro. B. B. Foster (Chairman); M.W. Bros. G. E. Turner. R. E. Davies: R.W. Bro. J. W. Auckland.

 Fraternal Relations

 M.W. Bro. E. W. Nancekivell (Chairman): M.W. Bro. R. E. Davies.

 Grievances and Appeals

 R W Bro G F W Inrig. (Chairman); M.W. Bros. W. L. Wright, J. A. Irvine. J. N. Allan. B. B. Foster. W. K. Bailey, G. E. Turner. E. W. Nancekivell. R. E. Davies. N. R. Richards. H. O. Polk. R. E. Groshaw: R W Bros. R. T. Runciman. T. L. Wilson. N. E. Bvrne; V.W. Bros. R. G. Cooper. M. Sklar.

 Library R.W. Bro. W. E. Elgie (Chairman); R.W. Bros. C. E. Drew. G. F. W. Inrig, J. Pos; V.W. Bro. A. D. Hogg.

 Masonic Education R.W. Bro. N. E. Bvrne. (Chairman); R.W. Bros. D. C. Bradley. F. J. Bruce. R. C. Casselman, W. E. Elgie. E. C. Steen. W. E. Rawson.

 Printing and Publications R.W. Bro. F. J. Bruce (Chairman). R.W. Bros. A. N. Newell. E. C. Steen.

 Warrants

 R.W. Bro. R. T. Runciman (Chairman). R.W. Bros. W. A. Evans, B. W. Lawson, D. M. Wilson.

 |Q4 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SPECIAL COMMITTEES

 Awards

 M.W. Bro. J. A. Irvine (Chairman); M.W. Bros. B. B. Foster. H. O. Polk.

 Polio Committee on Bulletin R.W. Bro. J. Pos. (Chairman); R.W.Bros. R. E. Jewell. C. J. Woodburn.

 Advisory Committee on Lodge Buildings R.W, Bro. D. I. Greenwood. (Chairman); R.W. Bros. W. C. Frank, J. D. Jackson; V.W. Bros. R. G. Cooper. AD. Hogg.

 Blood Donors

 R.W. Bro. D. C. Bradley. (Chairman); R.W. Bros. A. G. Broomhead. J. D. Jackson. R. S. Throop. C. J. Woodburn.

 Lodge Reassessment

 M.W. Bro. J. N. Allan (Chairman).

 Public Relations

 V.W. Bro. J. Carpenter (Chairman): R.W. Bro. T. L. Wilson.

 Long Range Planning

 R.W. Bro. R. C. Casselman (Chairman); R.W. Bros. W. J. Finlav. G. E. MacDonald. J. C. Piper. W. M. Secord: V.W. Bro. S. H. Cohen; R.W. Bros. D. R. Dunbar. P. Emerick. L. W. Lawrence. F. H. Waller.

 Regalia

 M.W. Bro. W. K. Bailev (Chairman); M.W. Bro. E. W. Nancekivell: R.W. Bro. G. E. MacDonald.

 Annual Communication Seminars

 R.W. Bro. A. N. Newell (Chairman); R.W. Bro. J. W. Auckland.

 Grand Master's Banquet

 R.W. Bro. W. H. Sproule (Chairman); R.W. Bros. D. I. Greenwood, R. E. Jewell.

 Advisory Committee

 R.W. Bro. E. C. Steen (Chairman); M.W. Bros. A. L. Copeland. J. N. Allan. R. E. Davies. N. R. Richards. R. E. Groshaw; R.W. Bros. W. R. Pellow. D. C. Bradley. F. J. Bruce. N. E. Byrne.

 Advisory Committee on Lodge Finances V.W. Bro. S. H. Cohen (Chairman).

 Masonic Foundation of Ontario M.W. Bro. W. K. Bailey (President); M.W. Bro. N. R. Richards (Vice-President): R.W. Bros. W. E. McLeod (2nd Vice-President). A. J. Anderson. F. J. Bruce. C. J. Woodburn. E. C. Steen. A. N. Newell, T. J. Arthur (Secretary-Treasurer).

 Masonic Holdings

 M.W. Bro. E. W. Nancekivell (President); R.W. Bros. J. W. Millar (Vice-President), N. E. Byrne (Vice-President); M.W. Bros. J. A. Irvine, J. N. Allan; R.W. Bros. D. I. Greenwood. W. M. Secord: M.W. Bro. R. E. Davies (Secretary-Treasurer).

 TORONTO. ONTARIO. 1985

 195

 : ;.2u I E _E

 . "i

 ;X lea

 ="2g£^-d|l S-i -£ = 5 = 1^ = -* SaSSS-Bessff* g-e:s-§J s . : ?.S-S?g-S ■

 U OS u. < Q x Q ■

 ;»d^ ^Ctf ui ?£ oiuu-^ddX Ik-idik Of !£?£-;;£ Jh

 Ofitulf !|ggIlgSSlS'l„

 - 5oE§s^EEEE6EEE5ESs---oS

 -: ° £ - n <

 ^ x —: it -; -, > >' >' > >' > > > x > u ui'-; 'c a S

 -3 ■ - - ? - $ -. ^^S-^^ifi \z\-^Z eC-5£»sS*obS ej; g

 ^uiui^dxuuuido£U^_i-^iii;£QXa£-;p£

 C/: =| = = = = = = = = = = = : = = : = = = = = 22S22S2255222^SS2S5S2S222SS

 I .(-l-t-l-HHf-l-l-Ki-HHI-HI-HI . -,-. —.-. —.-.-.—. —.—. —.

 E:E:E:S:^^ = i^=- = ~ = ~----~ c — — — — — — — — e'e' — — — ~~~=^ = = = = = = = =

 SeaoaiSoooSOOOOOOOOOOOOOS's'SSSSis'isIis's'SSSSSSSSSSSS

 [image: picture7]

 -o ■ 1$

 iU»i1 <r^

 ^-x m . a g S SW

 S—-^ «i d x«j x il x < ui d h -; x j$ j* -; s* > s* d -; 2 d J o» u« < «i < < x -» < <

 :_ 5 5

 .2 : -o

 : c c

 E = = ="S 5"o

 °-£ o ■=, c

 iS"sf.l

 os i ui b S: c x x s -;:/:i *j x S

 a:-;—; a.Li.CxaiXuj< — — -,o-t-<

 = = * JO :"E»fc eB 3^"S"°"S' fi : -= tr < -

 SSi J K ^j.-,;5j :!: a: u.tt:-^*<5i^iJ!j<Si 1 .jB.o | J ear$dxdedd-;7f-4Didoi-^<

 : v

 J c c c c

 ; c cc.c.c.5 5; S 8"5E E EE * >

 " T, ~j "O "O

 £ E ='* i«to t/; ^ £ - - - EEp-

 E E

 -josJhoo<c<jUx<h

 3g«T3 = =11

 ■* Is -S S lij uj a: as-;

 IX

 <<4i-(- $»>"<< <<^^-,HHH-:SS-:-,-:-:Qxxxxo:a:

 c c _ Et? 5 5 55 5 actMaMaO oggg - z z c : jiM v v

 °| iiiiiiliijj^lllp^jjlljll

 xxxx t " t/: ■ • (/jc/3!/:5. • ■ -^^ . .i:^

 SSrtSSrt«Art«aa'SS^^ j SSSS^^XX

 c E E 2 °

 ;**

 r5=-5-£SS B 1al00 :s '. :> .^iSSXX ^>>>>HHh-HS?S?<<<^SSS^^^^^^^QCXXXXKoj-;-;-;-;s?9?siSuiaia:a:

 oi.2 xxixxxxxxxxxxxSxx*xxxxxxxxxxxxxxxx«K«*xxxxxxx»J

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 So-S

 _ _ - — •

 i 1*1 *r •/". <o r— x o o ■

 • O — ncif^OM

 • w. *c r— ac e>

 '^S'^O'O'O^ff'ff'ff'ff'^T'J'O'C'^J'^ff'O'^^O'ff'Q'ff'^^O'^^O'^^^ff^ CT- ^. o» Ch C? 1 O"

 » t E QZU

 O

 :=.2:= *

 ~-^J] d *«2hZ50-;2£clG2S<^ : /5_i^^S5<^.55°^>iJlu<«c/)< (££ <ooujuu : uOJ^^«Qdl<^p«i-^debpai^^aJ«^-;iciiL-;iuS^w-,u.^idd-iC d U as < •

 : -2 r a - -J

 3 c — _c M — t

 ^mX^Xi-^* ** t/ " /, mQ - |m e-S^2«^>-^>-^ ^-iJiiiuXduJ^< 2 £< Ix oS I £^£dx-'-'z<*<: $ 0!:. S<xu;^utu:>oo?dcSS-^-;du<uia:-ia;<a;E(Jd(J-

 c c

 c c

 c/J-p

 t^-, S a; ^ uo H d h ^-i

 - - - =

 iOGOOCOOGODO

 O O O O O 0.0 O O O O O O O O O i

 J—;—J—;—;—;_;_;_;_;__:__;_)_:_

 .QDQDQQD

 o o 5 -

 llst-fLI els*is

 lu? Q$ ^d

 o o o o o o

 555(555

 :SSSSSjJJJJJJJJJjSS2SSSSSSSSSSSSSSS ooooooa oooooc ;XXXXIo:asoca:a:a:a:Di:DiQ!ia:S?SSSSS??$?SS>S??SLiiuiuiLLiuiuiiu oiuioiuiuiui

 C-C C c* c c c c c

 5 S 5 5 5 5 5 5 5 5 5 c 55 c o 0OO0O-H-S.S-S.2.2.2JS.2-2-2 .2 = = °.2 =

 c~.ii-.-.-.-.-.-.ii--.-.-.-.----.-.-.-.-.-.--.-.-.-.-.^ i i * * * * * * 5§= §§1555

 52S25SSS2555S255SS2252SSS2SSSS5t5iii!iii«£2(SQQQ QCDQQD

 2 ^-l-^-^-^-^-^-^-HH^-^-^-^-^-H^-^-^-^-H^-^-(-l-l-l-(-^-H<<<<<<<<, , •, ->->->-» -i^

 — 1 i i ; — — ■$.■$.■$. ■£ '■$. ■£■■$■■$■ ■$■

 * £ c =

 ° § °"

 "'^ -u"P Si ei a -2 Ft-;

 raT". oK^-o-oKr-Xli

 o o

 Jr .*d* = ^. Kt '2 u " a :^ s ^^ a: <i < a ' aiui -i<<d-i£«:u:<

 0SH0i-,-,a:-,O^S>S(-SZ-,<^yiO-,Xi^cDCDOi^-.-,c0O<Quj

 £ c

 -§4

 iz

 ii 2 u. < ai q

 _i <du.oo-

 S-2-oE E | E

 d ^ tij:E .i^ 1 Sii:|Hd t/ =*s§^<<-e^ l S^ii|§^5:oSi 0 u5« ffl OI -,< B ;uJo!;n: < : z >dSXO S(S2< (jd-,Oa: t i!^2^^x u j< ;;

 [«SSu.inWhJ^^iwdS^u;hidii.i<^<d-i-ih->3 : <^wid^^tt;sS-i:

 «ro ^j is ;■ | _; oo— _

 Ll-5 ill? ftlell

 111 IB

 ^ 2 s 3 = -

 ■o-o oooo uu E.E c fc i H f £ = o-c—— •-

 : <d-;du:£

 "Soo.S.SSos; — 22 '--"a^E E a

 OS

 mm-,<<QD<<S?^tostSu.u.l?#?i?->-i-,-;osoiSi?u.u.<<S^-,-,-,-,1-1-0 Uf-I—,-,Z

 5 — c* oc 2 a c E OS -g'

 XX

 — — T3 -q * S 1- 1- l» o y u

 8LSS.J J £233

 "O T3 O O O O

 O O Q.O.

 ■=•= c c

 Use-

 ~ — -------- n n r| n M ri D n M ^J r^, r*. f, f, f, r', f, f, r", r*, ^j ^ ^ ^ -j- -7- -7- -7- -7- t

 |o|| llllfll

 TORONTO, ONTARIO. 1985

 5</(sO r- OC a- © — i ^c c o c >cr ~

 i vDr-xco —<

 197

 S£

 OS

 >- CO

 Is

 a

 _! o

 ■ uj'.

 u o « a •*-£ "3 o o

 : i- ° C

 ?sis j j j|Jijf «_|_;||S||i

 Qoauj> o^ qj uJU^XJ0^_:2 I <X-^uJ;_-.^ m _s:_0(j Q!: c/)_2

 D. = u2

 --J2 I o'-= _

 C/l eo-J-g, j «>

 o c g g._ o =

 cyj gdeo'dgS d 5 (J x X _: d

 h

 §J2-I H

 <7i^d

 i»j -. ~ -> a -. — uiuJ^-iizi^^o-oS gO.oXtuO 6 X < lL -J

 uJot:Sc^<'^x<t^uid<2-^(-xo!:<SduJ<^xoddH

 ooooooo pppppopppooocp2=;=;:?i£S2H£! H - •- --•- .- ■-

 x x x x x x x xxxxxxxxxxxxxx.— ._ ._ ._._._ ._._.„ >>>>>>

 ddddodo 5ddddddddddd5diiji££i£ji£o_i_i<_<_(_

 OOOOOOO aOOOOOOOOOOOOO<<<«<<<<uuiiittiiiiaJ

 _______ ^ _ _ ___—__—— _ _ _______

 .__C_____0

 _______ ___

 c c o o o c c ooc

 ______ 3 gg ^:3r3:sr3^:3:3^_COCOOO_0^_3_3_3_3_3_3_3_3

 QQQQQOQ QO Q IIIlil_I I1I1:r:!:II:r ,'<<<<<<<<

 .uuuuuooou^ zzzzzz _

 [image: picture8]

 Bo_!ou'S|

 _ _ -, _ _ -, #

 _ =-._ 5 6 „ = d E

 OX - S.gy * Vr ,—

 _—> o

 ■_ _*

 ;EE|g._1|_>l5r__3J i aS|o*3U|£<=* ^^^CD=^Q^O_= (g^s^H<XO-_Z a i (_o^5-'

 w-iio<j_#_-,xo.?QJtt;--,oi;?-,<uz_i«;oi:

 * i

 __Pl*_r

 (-'<<1 J 1 J S_S# <<Z z-.->cDeD^ : ^t_i_^^i_i_Q!:a500uji__i_i a: Zi-.^II OUOCl_-,-,-,-,QQBDeoi?^OOuJUJ__ZZXX_(_<<^

 "3 "5 .2 £_HH|£ = = ||||S 1 _ = =|||| 1 _i_££||°§'_

 fix '■00

 x =

 "££

 > ■= •= p o

 -,ZZ^-iSS

 SS £a : , h !._<<ao££ 4 " B hHZZ--*«^oDu

 JJSS^ << |2Z; "' l| i a ^^ u ' u 'JJ l " u '**^ c ' ll ' u '-J iXuo--'-, - - -, QCm_tf i- CO--'- — /'z:iKii <

 l^oooo — nnw^i _i~-ooo© — rN^^rwi^it^aco© — *N **i ^ i/i

 OOg|C^OO-0'^0'C>0 > OC>OO^gOOOOC^OC>CfQ'0 0 0

 HONORARY OFFICERS

 •Henr\ T. Backus Michigan 1857 P.G.M.

 •Philip C.Tucker Vermont 1857 P.G.M.

 •Michael Furnell Ireland 1857 P.D.D.G.M.

 •\\ C. Stephens Hamilton 1858 P.G.M.

 •Robert Morris Kentucky 1858 P.D.G.M.

 *T. D. Harington Montreal 1858 P.G.M.

 •Thos. G. Ridout Toronto 1859 , P.G.M.

 •Aldis Bernard Montreal I860 P.G.M.

 'Thomas Drummond Kingston 1862 P.G.J.W.

 •John H.Graham Richmond 1864 P.G.J.W.

 Mas. V. MacKey Ireland 1867 P.G.S.W.

 'Brackstone Baker England 1868 P.G.S.W.

 •Sir John A. Macdonald Kingston 1868 P.G.S.W.

 •John V. Ellis New Brunswick 1869 P.G.S.W.

 *Re\. C. P. Bliss New Brunswick 1871 P.G. Chap.

 *Wm. H. Frazer Wisconsin 1873 P.G. Reg.

 *H. A.MacKay Hamilton 1873 P.G.Reg.

 *Thos. White Jr Montreal 1874 P.G.M.

 *J. A. Lockwood New York 1882 P.G.S.W.

 'OttoKlotz Preston 1885 P.G.M.

 'Geo. C. Patterson Toronto 1897 P.G.Reg.

 *T. R. Barton Toronto 1897 P.G. Reg.

 *J.J. Ramsav Toronto 1897 P.G. Reg.

 'KivasTullv Toronto 1897 P.G.M.

 *W. A. Sutherland New York 1900 P.G.M.

 •J.J. Mason Hamilton 1900 P.G.M.

 'Chief Justice Gerald Fitz-Gibbon Ireland 1900 P.G.S.W.

 *N. L. Steiner Toronto 1900 P.G.Reg.

 *Alex. Patterson Toronto 1901 P.G. Reg.

 'H.R.H. DukeofConnaught England 1902 P.G.M.

 •Lord Ampthill England 1919 P.G.M.

 •Gerald Fitzgibbon, K.C Ireland 1920 P.G.S.W.

 *Rt. Hon. Lord Desborough. K.C.V.O England 1920 P.G.S.W.

 •Stanley Machin, J.P England 1920 P.G.S.W.

 •Jas. H.Stirling Ireland 1920 P.G.S.W.

 •A.Cecil Powell England 1920 P.G.J.W.

 •John Dickens England 1920 P.G.J.W.

 *R. F. Richardson Strathroy 1920 P.G.Reg.

 'Sir George McLaren Brown England 1921 P.G. Reg.

 •Sir John Ferguson England 1923 P.G.S.W.

 *H. Hamilton-Wedderburn England 1923 P.G.J.W.

 •Arthur E. Carlvle England 1923 P.G.J.W.

 •Dudley H. Ferrell Massachusetts 1923 P.G.M.

 •Chas. H. Ramsay Massachusetts 1923 P.G.S.W.

 'Frank H. Hilton Massachusetts 1923 P.G.J.W.

 *A. Beitler Pennsylvania 1923 P.G.M.

 *S. W. Goodyear Pennsylvania 1923 P.D.G.M.

 •George Ross Toronto 1925 P.G. Reg.

 *Chas. B. Murray Toronto 1925 P.G. Reg.

 •Sir Alfred Robbins England 1927 P.G.S.W.

 •Earl of Stair Scotland 1931 P.G.M.

 'Lord Donoughmore Ireland 1931 P.G.M.

 •Viscount Galway England 1931 P.G.S.W.

 •Canon F. J.G.Gillmor England 1931 P.G. Chap.

 *J. Bridges Eustace England 1931 P.G. Reg.

 •Robt.J.Soddy England 1933 P.G.S'd.

 *Gen. Sir Francis Davies England 1938 P.D.G.M.

 'Canon Thomas T. Blocklev England 1938 P.G. Chap.

 *Rt. Hon. Viscount de Vesci England 1938 P.G.S.W.

 •Major R. L. Lovd England 1938 P.G. Reg.

 •Raymond F.Brooke Ireland 1938 P.D.G.M.

 •Rt. Hon. Lord Farnham Ireland 1938 P.G.S.W.

 •Dr. W. E. Thrift Ireland 1938 P.G.J.W.

 *Gen. Sir Norman A. Orr-Ewing Scotland 1938 P.G.M.

 *T.G. Winning Scotland 1938 P.G.J.W.

 Joseph E. Perry Massachusetts 1938 P.G.M.

 •Reginald Harris Nova Scotia 1938 P.G.M.

 "Norman T. Avard Nova Scotia 1938 P.G.M.

 'Sir E. H. Cooper England 1940 P.G. Reg.

 'Field Marshal Viscount Alexander England 1947 P.G.SAV

 "Ernest B.Thompson Hamilton 1959 P.G.S.W.

 •James W.Hamilton Hamilton 1959 P.G.S.W

 E.G. Dixon Hamilton 1963 PGM.

 Robert Strachan Hamilton 1963 P.G.S.W.

 Sir Edwin Leather England 1966 P.G.Reg.

 A.C. Ashforth Toronto 1971 P.G.SAV

 •M. C. Hooper Toronto 1973 P.G.M.

 EricC. Horwood Toronto 1974 P.G.S.W.

 J. Lawrence Runnalls St. Catharines 1975 P.G.S.W.

 James C. Guv Ancaster 1976 P.G.S.W

 JohnW. Miliar Toronto 1979 P.G.S.W

 R. Wilson McConnell Toronto 1981 P.G.S.W .

 Hunter Reid Riceville 1982 P.G.S.W.

 Johnl.Carrick Hamilton 1983 P.G.S.W.

 T. Richard Davies Toronto 1985 P.G.S.W.

 'Deceased.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES

 With names of Grand Secretaries and Grand Representatives

 Representatives

 NearG.L.

 TORONTO. ONTARIO. 1985

 201

 Grand Lodge

 Rhode Island

 South Carolina

 South Dakota

 Tennessee

 Texas

 Utah

 Vermont

 Virginia

 Washington

 West Virginia

 Wisconsin

 Wyoming

 Argentina

 Austria

 Belgium (Reg.G.L.)

 Brazil

 Bahia

 Ceara

 Espirito Santo

 Goias

 Maranhao

 Para

 Paraiba

 Parana

 Pernambuco

 Rio Grande Do Norte

 Riode Janeiro

 Santa Catarina

 Sao Paulo Chile China Colombia

 Barranquilla

 Bogota

 Cartagena Costa Rica Cuba Denmark

 Dominican Republic Ecuador Finland

 France (Nationale) Gabon

 Germany. U.G.L. Greece Guatemala Honduras Iceland Iran Israel

 Italy (Gr.Orient) Japan

 Luxembourg Mexico

 Nuevo Leon

 York Netherlands Norway-Panama Peru

 Philippines Puerto Rico South Africa

 Grand Secretary

 A.R.Medlev

 H.D.McAlister

 R.W.Horn

 J.R.Stracener

 H.C.Byrd

 M.G.St owe

 E.R. McDonald

 J.P.Stokes

 E.L.Bennett

 C.C.Ferrell

 C.W.Skoog

 R.A.Noah

 Representatives

 NearG.L. Near other G.L. Canada (Ont.i

 P.A.Burkhardt.Jr.

 C.P.Wimberh

 H.L.Tisher

 T.S.Nelms. Jr.

 MM.Skipper

 V.H.Gregg

 W.S.Horn

 JR. Berry

 G.R.Bordewick

 E.M.Casdorph

 R.W.Ward

 V.C.Curi D.Scheitz E.Spehl

 E.V.Filko

 F.W.DeSouza

 S.Righetti

 R.Javme

 C.F.Rabelo

 H.D.R.Filho

 R.P.S.Silva

 \ A Jansson

 G.T.DaSilva

 H. De souza

 J.N.Dos Santos

 L.S.Veloso

 E.Seignemartin

 E.C.Arretchea

 S.S.Yuan

 L.A.Garavito

 R.T.Ospina

 J.J.V.Perez

 M.Keibel

 R.M.Andreu

 J.V.Jorgensen

 R.H.G.Rojo

 L.C.M.Vasconez

 J.Komonen

 J.F.Humbert

 A.G.Laroche

 Gerd Honisch

 S.P.Macris

 J.L.deLeonS.

 H.R.Guzman

 S.Finnsson

 N.Raeen

 Y.Hadari

 Ernesto Zampieri

 F.S.Kashiwagi

 A.Zirves

 C.B.Garcia

 D.H.Hart

 P.H.Pott

 S.Krokaas

 E.Escala

 R.Noriega

 M.M.Crudo

 B.Santana

 L.Gould

 Other Countries

 E.T.Engel

 J.Sebille

 J.L.DeV.Filho

 M.J.DeMenezes

 R.B.Cruz

 O.L.Hiltner O.G.Nacre L.J.dePaiua Machuca M.J.K.Rego

 W.M.Phillips S.Hsin

 A.S.Hamilton

 A.Carnicelli

 I.Schuster S.

 M.Yamuni

 O.L.Martinez

 T.U.Smith

 B.Plaza N. S.Liljamo J.Berrier

 W.Grupe J.Souvaliotis J.H.A.Sandoval

 S.Sigurgeirsson I.Davoodian S.L.Gross E.D'Ippolito F LQuick J.Nilles

 P.L.Baay

 W.Sepp

 Oyvind Nittenberg

 C.Qvistgard

 E.Romero A.

 U.S. Caasi. Jr.

 I.Diaz-Lopez

 H.W.Cohen

 J.O'Donovan

 H.O.Polk

 H.Jowett

 A.F.Rodger

 G.C.Phair

 C.A.Reith

 W.J.Carnegie

 W.F.Cockburn

 A.W.Watson

 W.J.Anderson

 R.M.Gunsolus

 K.J.Ha\

 W.D.Stevens

 J.A.Clayton

 H.G.Bates

 E.J.J.Jackson E.C.Steen

 W.E.Sills

 G.H.Gilmer

 C.J.Woodburn

 S.G.Black R.W.Faithfull

 H.A.Cameron W.M. Newell W.L.Pacev C.E.Drew N.MacEachern

 A.M.George

 G.J.Patterson

 T.L.Wilson

 A.B.Finnie F.L.Barrett J.W.Bradley

 A.G.Skinner

 A.L.Copeland J.J.Spark C.G Wonfor J.C.Guv

 C.F.Grimwood

 J.D.Jackson

 B.M.McCall

 G.H.Vogan

 H.H.Dymond

 J.I.Carrick

 R.J.Connor

 J.Jackson

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Representatives

 Near G.L.

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 FOREWORD

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

 Most Worshipful Sir and Brethren:

 I present, herewith, the foreword to the reviews of the Annual Proceedings of our sister Grand Lodges received during the past year. From 1978 to 1984 the reviews were ably prepared by R.W. Bro. Dr. C. A. Sankey. He was compelled by indifferent health to discontinue doing them. We sincerely thank him for his good work. R.W. Bro. J. W. Auckland accepted this important task last July. I express to Bro. Auckland our appreciation of his endeavours.

 Population shifts have brought deep concerns to many lodges located in smaller communities and rural areas. It seems that the logical answer is amalgamation, or failing that, surrender of the charter. In larger centres, lodges are moving their meeting quarters to match the shift and to reduce travel time and rental costs. Read Alberta, Saskatchewan. Kansas. Illinois and Iowa.

 Reduction in membership is a universal topic for discussion. Improved and imaginative programme planning is being tried as the solution in most areas with moderate success. In the review of the Proceedings of the Grand Lodge of Connecticut is a paragraph which could be entitled "Membership Retention." Read it!

 Visitation is recommended by many leaders of the Craft as a means of widening the experiences of younger Masons. However if the Mason is planning to visit a lodge in another jurisdiction he should make sure that it is a jurisdiction recognized by our Grand Lodge. Read England and Scotland.

 It is pleasing to note the ever present consideration of every Grand Lodge for the welfare of our less fortunate brethren and their dependents. The welfare of non-Masons is also reflected in the contributions made to them by Grand Lodges in times of crisis such as a flood or a tornado. Read Michigan. Georgia. Illinois and New Zealand.

 The review of Indiana includes the following: The Freemasons' Jubilee Benevolent Fund granted S10.000.00 to the Cathedral of St. John the Divine in New York City. The Cathedral is engaged in completing the two towers at the west front of the building. Four years ago there was instituted an apprentice training programme for persons to become stone cutters and setters. These have been chosen from young men in the vicinity, most of whom had no opportunity to learn a trade. An experienced master builder is in charge. What a truly Freemason endeavour!

 Your chairman has been researching the history of two lodges in his own district and found that one had lost many valuable documents and some minute books by fire. This leaves a serious gap in the history of that lodge. To prevent this happening to

 other lodges we should be warning them to store all lodge books and documents in fire proof areas. Read Quebec.

 In 1983 a Francophone lodge was instituted in the Grand Lodge of Quebec. Congratulations are due to the forward looking Masons of Quebec who have recognized the possibilities represented by this move. We wish this lodge steady progress as the future unfolds.

 The Scholarship and Bursary programme carried on in most Grand Lodges merits our good wishes. It illustrates a continuing interest in youth. The escalating costs of post secondary education increases the need for aid to young people. It is encouraging to see that our Order is meeting the challenge in a world of change.

 This foreword is your invitation to read about the events and concerns encountered in the Masonic world. We hope that you will spend some time reading most of them. The return from your effort may be greater than you think!

 Respectfully and fraternally submitted.

 BRUCE B. FOSTER.

 Chairman.

 Reviews written bv R.W. BRO. JOHN W. AUCKLAND

 ALBERTA — 1984

 79th Annual Communication — September 8, 9

 Grand Master M.W. Bro. Gordon D. Thompson presiding Grand Master M.W. Bro. C. R. A. Green elected and installed

 Lodges 161 Membership 13.949 Loss 404

 The Grand Master, in his address, expressed concern for the lodges that are failing as a result of age. lack of leadership and positive programmes to train and develop Masons. Municipal taxation is creating serious financial problems in the maintenance of Masonic Temples. One apparent solution could be the amalgamation of lodges.

 To strengthen our Freemasonry, we must look at three principal areas.

 1. The selection of officers who possess good leadership abilities.

 2. The exercise of caution and a thorough investigation in the selection of candidates.

 3. A sound, organized training programme not only for candidates but for all members of the lodge.

 It was noted by the Committee on the Condition of Masonry that quite a few lodges have had very few or no candidates during the last year. These are mostly lodges in the rural areas. The lodges that are healthy as far as members attending meetings are the ones where the Worshipful Master is a good leader and has varied and interesting programmes. The younger members are also being involved in the workings of the lodge. The committee concluded its report by stating that research and education when involved in the lodge's work has a very positive plus for getting members interested in Craft Masonry. Variety in the meetings appears to be the key to getting the members interested and the membership must be encouraged to take part. Visitation also provides good interest. The suspension of non-payment of dues is too high and more work must be put in this area. Many more members are becoming involved and if this continues Masonry will improve in this Grand Jurisdiction.

 The Grand Lodge of Alberta approved the recognition of the Grand Lodge of Spain and fraternal correspondence was started.

 At this communication it was passed that "Any lodge having been chartered continuously for 100 years may have the lodge aprons bound with '/: inch gold braid." This is similar to Nova Scotia. Ontario and Manitoba.

 The Masonic Higher Education Committee reported that there had been an increase in the number of applications for bursaries. Fifty-one bursaries had been granted for higher education and twenty had been granted for undergraduate study. Each bursary amounted to $900.00.

 The newly installed Grand Master, M.W. Bro. Green, in his remarks before closing the Grand Lodge, stated: "Brethren, my theme for the following year is. 'What can you, I, do for Masonry?' I'm asking each Mason in the Jurisdiction to pick out some part of Masonry and to make a commitment to himself, to do it to the best of his ability."

 ARKANSAS — 1984

 142nd Annual Communication — February 2. 3

 Grand Master M.W. Bro. Edgar A. Woolsey Grand Master M.W. Bro. Voy W. Brown elected and installed

 Lodges 353 Membership 44.737 Loss 741

 This Annual Communication was dedicated to the Grand Master, M.W. Bro. Edgar A. Woolsey. who was absent due to illness. The communication was chaired by the Deputy Grand Master. The Grand Master's address was given by the Grand Senior Warden.

 The Grand Secretary and Past Grand Master, M.W. Bro. Jack B. Donham expressed his concern about 'Solicitation*.

 "Brethren, we must constantly be aware of those within our beloved Fraternity who attempt to convert her into an organization she was never intended to be. It is of most importance that we in our Symbolic Lodges ... be ever watchful and unite under the banner of the M. W. Grand Lodge Free and Accepted Masons of Arkansas to never fold their tents and give in to a few who are promoting Solicitation of candidates for our symbolic lodges. SELECTIVE MEMBERSHIP — By the 'Ballot Box' we select.

 It must be remembered that Freemasonry is very selective, or should be. of the men who grace the rolls in its membership. History will reveal that it never was intended to be an association of all men good or bad. It is for this reason that we must continue to observe the landmark which requires a potential candidate to take the first step himself and not from Solicitation of a member of any subordinate lodge. It is one of the landmarks of ancient Freemasonry that no Mason shall solicit or invite in any manner any other person to become a Mason or to petition a lodge for initiation. Any brother violating this rule would be guilty of unmasonic conduct and be subject to charges, trial and punishment.

 Freemasonry awaits free men of lawful age and good report, but solicits none, because Solicitation of Members is in strict violation of our Law.

 Freemasonry admits men of THEIR OWN FREE WILL AND ACCORD, which substantiates the Ritual and tries to teach them Brotherhood and Unity. By speculating with the tools of Operative Masons, it makes builders of good character of men who are willing to learn the lesson taught by the Craft.

 Freemasonry, rooted in antiquity ... we can hold our heads high, walk tall and be proud to be called a Mason when we adhere to the principles of Freemasonry."

 The Grand Lodge of Arkansas is investigating the computerizing of the Grand Lodge operations in order to be more efficient in their service to the brethren.

 The newly installed Grand Master. M.W. Bro. Brown stated that his programme for the coming year is to be called "The Grand Master's Advancement and Development Program." It is designed to help the officers of the subordinate lodges to carry out their duties more efficiently and more effectively.

 BRITISH COLUMBIA — 1984

 113th Annual Communication — June 14, 15

 Grand Master M.W. Bro. Robert A. Kitchen presiding Grand Master M.W. Bro. V. Burnie Kyle elected and installed

 Lodges 172 plus 1 U.D. Membership 21.839 Loss 315

 During the opening of Grand Lodge, the Grand Chaplain closed his address with the following: "Many of us walk with integrity and honesty having membership in Craft Lodges, some religious institutions, some political institutions and some concordant bodies of Freemasonry with great satisfaction and happiness; I know I do. As long as we don't confuse the Craft or Blue Lodge and its unique, special way of life with the others, we can eternally say as stated in the 133rd Psalm — 'Behold how good and how pleasant it is for Brethren to dwell together in unity . . .' So Mote it Be."

 The proceedings of the Annual Communication contains the reports of the twenty-seven District Deputy Grand Masters. The reports are reviewed by a special committee and it is on the recommendation of this committee that the Past District Deputy Grand Masters are granted the rank of Right Worshipful Brother.

 The four western jurisdictions of Canada, the Prairie Provinces and British Columbia have embarked on a co-operative effort to make contact with the brethren who are now resident outside the jurisdiction of the Grand Lodges in which they have membership. There are hundreds of such brethren from Manitoba. Saskatchewan and Alberta living in British Columbia. Some of the lodges have already made the acquaintance of some of these brethren.

 Attending this communication was Wor. Bro. Norton D. Robinson of Chemainus Lodge No. 114, who is 100 years old. He joined Masonry in 1910 in Manitoba. He was appointed Organist in his lodge in 1954 — a position he still enjoys.

 The Board of Benevolence reported that there had been an increase in the number of lodges receiving grants and that there had been an increase in the number of beneficiaries — the total spent on all cases — $82,000.00.

 The Masonic Bursary Fund distributed 138 bursaries. The average amount of each bursary was $270.00.

 A special committee has been formed to investigate if a computer would help in the operation of the Grand Lodge. They reported that a computer is required for the Grand Lodge office and it should be implemented in stages, as follows:

 Stage 1: Membership list and other data management functions be introduced.

 Stage 2: Word processing and other printing requirements.

 .Stage 3: Accounting and bookkeeping functions for both Grand Lodge and other committee needs.

 Stage 4: Assistance to individual lodges as requested by them.

 The Grand Lodge recognized the Grand Lodge of Gabon and an exchange of representatives has been executed.

 The Masonic Foundation donated $20,000.00 to the Flying Angel Club, a home to thousands of overseas seafarers who visit the Port of Vancouver. This money will assist in the installation of a sprinkler system which will aid in the protection and preservation of this Heritage Building.

 A Special Committee was formed — their task — to prepare a handbook for District Deputy Grand Masters. This handbook has been completed and was circulated to the incoming District Deputy Grand Masters.

 CONNECTICUT — 1983

 195th Annual Communication — April 5, 6, 7, 1983

 Special Communications — September 10, 13 — October 22, 1982

 Emergent Communication — March 19, 1983

 Grand Master M.W. Bro. Christopher T. Wyld presiding Grand Master M.W. Bro. Frederick H. Lorenson elected and installed

 Lodges 133 Membership 32,310 Loss 766

 The Special Communication of September 10th, was held at Stamford for the purpose of dedicating the Masonic Temple of Union Lodge No. 5 and Commonwealth — Roosevelt Lodge No. 129.

 The Special Communication of September 13th, was held at Windsor for the purpose of rededicating the refurbished lodge room and adjoining parlor of Washington Lodge No. 70

 The Special Communication of October 22nd, was held at Colchester for the purpose of dedicating the Masonic Temple of Wooster Lodge No. 10.

 The emergent meeting of March 19th, was held at Newtown for the purpose of dedicating a new Masonic Home.

 The Grand Master's banquet was held on the evening preceding Grand Lodge. The speaker was R.W. Bro. Reese Lenwood Harrison Jr. of Texas, Grand Master of the International Council of the Order of DeMolay.

 Grand Lodge Annual Communication, held at Hartford, was opened on April 6th by the Deputy Grand Master, following the ceremony of purging the Grand Lodge and the roll call of lodges present. The Grand Marshal escorted the Grand Master, M.W. Bro. Christopher T. Wyld, to his station in the Grand East. Among the distinguished guests present was the Grand Master of British Columbia and the Grand Master of Nova Scotia.

 On May 2nd, 1982 the Craft of Connecticut travelled to Danbury for the annual tribute to the "Father of Freemasonry in Connecticut" — Brother and General David Wooster of Hiram Lodge No. 1.

 On June 12th, the eighty-seventh Grand Master's Day was held at the Masonic Home and Hospital in Wallingford.

 In 1979, a committee was formed on "Membership Retention," to attempt to stem the tide of N.P.D.s and demits. This committee was to educate the lodges on the concept of having a committee of a minimum of two compassionate, concerned brothers who would call on a delinquent brother in much the same way as a committee might look in on a sick brother. The mere fact that there is brotherly concern for the members, delinquent or in financial distress, could have a beneficial effect on the delinquent, the brother's attitude towards his lodge and his financial obligation to it. Retention Committees are most successful when they make their calls early in the year as opposed to the "Delinquent Committee approach" — waiting until late in the year to shame the potential N.P.D. into paying up. Since 1978 to 1982 N.P.D.s have decreased from 470 to 284 and demits from 245 to 187. "May compassion pay greater dividends as you practice the True Spirit of Brotherhood."

 Masonic Community Stewardship

 It is the responsibility of each lodge in Connecticut to look after the welfare of its elderly members, their wives and widows. It is the duty of each lodge to assist these elderly in whatever way possible so that they might continue their lives in dignity and comfort. When these elderly require help of a professional nature the lodge can then call upon the Masonic Charity Foundation and Community Services for help.

 Brotherhood-In-Action

 This committee assures that Masons, Knights of Columbus, Prince Hall affiliates and B'nai B'rith can find ways to co-operate in community activities.

 Masonic Culture and Public Relations

 This committee continues to strengthen the education of lodge officers, members and candidates. More emphasis should be put on the instruction of candidates, who should be taught the history of Speculative Masonry, the meaning of the Lessons, Symbols and Allegories of the degrees, his rights and privileges and duties as a Mason, as well as his Obligation to his God, his family, his neighbors and himself. We must raise Masons, not just members.

 Masonic Temples

 Concern was expressed regarding the appearance of many Masonic Temples. All Temples should be identified with an illuminated "Square and Compasses." The continued expenditure of large sums of money on buildings that are not used every day is foolhardy and steps should be taken to consider joining with others. The Masons are encouraged to exercise old fashion common sense. Lodges of Masons can take their cherished identities wherever they go — preferably a suitable place they can afford.

 The Grand Master, in his address

 When mentioning the Conference of Grand Masters of Masons in North America, he referred to one of the papers presented at that conference — the one given by M.W. Bro. Howard O. Polk, then Grand Master of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 The Grand Master recommended that ... in view of the success of the Widows' Program and the interest in the elderly . . . that a suitable Widows' "Broken Column" pin be made available for presentation to widows of members of constituent lodges ... the pin to be designed, approved and ordered by Grand Lodge. Such pins would be provided at the expense of the lodge awarding the same.

 BA GRAND LODGE OF CANADA

 The Grand Lodge insurance policies which cover not only the Grand Lodge but all its constituent lodges had been increased: Liability Insurance to $5,000,000 limit; Medical payments to $1,000 per person — limit $10,000 per accident; Fidelity coverage $25,000; Money and Security coverage $1,000 inside and outside each lodge; Paraphernalia Coverage — replacement costs. The premium for each lodge is included in its Grand Lodge assessment.

 In 1980 a programme was revived to have Masonic road signs. This was to bring about a sense of community awareness and recognition, not only to the local residents, but to the sojourner who might be travelling through. To date, 35 per cent of the lodges have obtained road signs.

 Each year the Internal Revenue Service selects certain lodges and Temple Corporations for determination of their tax-exemption status. Beginning January 1, 1983, lodges with yearly receipts of less than $25,000 do not have to file a return.

 At 3:00 p.m. on April 6, business of Grand Lodge was suspended temporarily, and the annual election was held — Bro. Frederick H. Lorenson was elected M.W. Grand Master, and on April 7, was installed as Grand Master by M.W. Bro. R. Stanley Harrison, P.G.M.

 ENGLAND — 1984

 Annual Investiture April 25

 Quarterly Communications June 8, September 14,

 December 14, March 14

 Grand Master M.W. Bro. The Duke of Kent, G.C.M.G.. G.C.V.O.. A.D.C. presiding

 Lodges: London 1,681; Provincial, 5,740; District and Abroad 777

 M.W. Bro. Lord Cornwallis was appointed Pro Grand Master by the Most Worshipful the Grand Master.

 Address by the M.W. the Grand Master:

 "Brethren,! welcome you all most warmly to Grand Lodge...

 Brethren, you will be aware that the Craft has recently been the subject of another 'exposure', this time by an author who seems to make it a speciality to attack Freemasonry. Many of his arguments are on the basis that because some Freemasons may have misused the Craft, the Craft itself is corrupt, and that because we are staunchly private, our privacy is sinister. At the same time, fresh impetus seems to have been given to renewed expositions attempting to show why Freemasonry is incompatible with Christianity and it is even reported that local authorities are debating whether membership of the Craft is compatible with local Government.

 Our response was, in the traditional manner, to be largely unresponsive. This may have temporarily dampened the delight which the media seem to take in Mason-bashing . . .

 I am not advocating a reversal of our traditional attitude and still less an active Public Relations Campaign . . .

 In this we should not simply fall back on traditional elliptic phrases, for instance explaining Freemasonry as 'a system of morality': nor do we convey very much by negative explanation such as saying simply that Freemasonry is not a religion, or that it prohibits political discussion in its lodges.

 How, then do we start? . . . Freemasonry is a society of men which developed, perhaps historically, from the Guilds of mediaeval operative Stonemasons. Its members follow ancient principles... We profess Brotherly Love... We practise Relief... We strive for Truth ...

 What does Freemasonry do for its members and the community? . . . Information on Masonic Charities. ... we could well emphasise . . . contributions to non-Masonic Charity and pastoral or practical involvement in charitable works are very important.

 We can then go further and say that Freemasonry extends the family. It should introduce us to more friends, or at least to friendly acquaintances. Its Charities may be on hand to support families if their circumstances change for the worse but — like families — they cannot always help.

 As to the religious aspect, we should emphasise that Freemasonry is an ally of religion and is firmly rooted in religious belief ... It will certainly help if the phrase 'Freemasonry is my religion' is never uttered again: I cannot think of any words more likely to give a false impression of the Craft . . .

 When we say that we profess Brotherly Love we mean that Freemasonry encourages brethren to help each other in a charitable and generous way. We emphatically do not mean using Masonic connections for personal gain or preferment.

 This leads me to the question of what Freemasonry may mean to us as individuals ... it may improve their confidence . . . made better men and citizens . . .

 Our best defence for the future is in our own hands. Brethren — if we take care to conduct ourselves so that when anyone is said to be a member of our Ancient Institution the world may know that he is a dependable, sympathetic, fair and kindly person: a good citizen, in fact, and one concerned in a practical way for his fellow men . . . We may even persuade our detractors, in the churches, local government and elsewhere that we have something to offer them which they need not fear or mistrust."

 M.W. Bro. Ronald E. Groshaw was present at this investiture.

 Royal College of Surgeons of England: During the past year a sum of 155,000 has been made available to the college from the 250th Anniversary Fund. This grant has enabled the college to develop its interest in the relationship between human and animal diseases. It also provides support for surgical research on heart disease and organ transplantation, for research into the discovery and application of a safe vaccine against dental caries, and the provision of essential research back-up for all of the college's scientific work, in the form of equipment, books and journals, and technical staff.

 At the September quarterly meeting the Grand Charity made the following donations: 1100.000 to the Royal Marsden Hospital: £100.000 to the Liverpool School of Tropical Medicine; £40,000 to the Royal College of Nursing; £25,000 to the Westminster Abbey Restoration Appeal.

 During the past year the Grand Master granted Warrants to forty-three new lodges under the charter of the United Grand Lodge of England.

 GEORGIA — 1983

 197th Annual Communication — October 25, 26

 Grand Master M.W. Bro. A. Charles Knowles presiding Grand Master M.W. Bro. J. Willard Register elected and installed

 Lodges 468 Membership 89,060 Loss 1,321

 Twenty-three Emergent Communications were held during the year: one for constituting a new lodge, six for the purpose of conferring degrees, four for the laying if cornerstones and dedication of new Masonic Temples, two for the dedicating of new Masonic Temples, two for the paying of last tribute to departed Grand Lodge Officers, two for the installation of Grand Lodge appointees, two for the dedicating of Masonic Grave Markers of Past Grand Masters and four for the laying of cornerstones of public buildings.

 During his term of office, the Grand Master presented two seventy-five year awards.

 The Grand Master, in his address to Grand Lodge, said: "I have been privileged to serve you, the Masons of Georgia, as Grand Master. I fully realize no greater Masonic honor could ever come to any man and it only comes to a few. To each of you, I shall always be most grateful."

 There are a number of "Memorial Clubs" in this Grand Jurisdiction. These clubs perform outstanding service to the lodges, families of deceased brethren, and Masonry in general. The members are dedicated Masons who conduct the Graveside Rites of Deceased Brethren.

 There seems to be a growing interest in Georgia for open air meetings. The best known are the Rock Quarry and Sand Pit meetings. The twenty-ninth Annual Meeting at the Rock Quarry on Wilscott's Mountain, near Morganton, was held in August. It was well attended by Grand Lodge Officers and leaders of other Masonic-Bodies and from other Grand Jurisdictions. At these special meetings degrees are conferred or dramatized.

 The Masons of Georgia are very proud of The Masonic Home of Georgia — it is often referred to as "The Heart of Georgia Masonry." This is a children's home with about seventy children in attendance, and is financed by an endowment fund which, at present, amounts to $3,619,000. The Home operates a print shop which is of service to the Masonic Community. At Christmas the Masons hold a special Christmas programme for the children, with many Masons and their families present. During the summer months, the children attend a summer camp for approximately one month. Each year in May there is a Masonic Home Alumni Homecoming weekend — last year attendance was very good, with many former residents who came from out of state, and from all parts of Georgia.

 Plans are now being formed for the 1986 session at which the Bicentennial of the Grand Lodge of Georgia will be celebrated.

 ILLINOIS — 1983

 184th Annual Communication — October 7, 8

 Grand Master M.W. Bro. Raymond H. Bachman presiding Grand Master M.W. Bro. E. Gene Ross elected and installed

 Lodges 737 Membership 146,481 Loss 8,403

 At present there is one lodge under dispensation. During the past year, eighteen lodges consolidated into nine.

 Officer Seminars were started up this last year, with gratifying results. They will be continued, to help promote better lodge meetings and the affairs of Freemasonry throughout the Grand Jurisdiction.

 Because of many requests over the past years for life membership, a committee was formed to develop such a programme. A plan will be presented at the 1984 Communication.

 While five members were restored to full membership, the Grand Master had the unpleasant task of suspending four brethren and expelling eleven others. All had been convicted of felonies.

 Donations to the Masonic Homes amounted to $154,555. Also, the amount received from wills and bequests totaled $3,617,907. A twenty-six bed nursing facility was added to the Home at Sullivan. The funds for this addition were donated in memory of William Campbell Collins, as was named in his honour. There are two hundred and sixty-six at the Home — the average age is 83 — two ladies and one gentleman are past the 100-year mark.

 The Illinois Masonic Children's Home, at LaGrange, has twenty-eight children housed in four cottages. A new cottage is being built, which will bring the capacity of the home to seventy-one. Each cottage is supervised by a married couple, and at present each cottage contains from four to seven children.

 The Grand Master's Rededication Breakfast was held on May 15th at Belleville. The morning started with a worship service at the Union United Methodist Church,

 followed by breakfast at the Belle Clair fairgrounds, which was attended by Masons and their wives.

 The Grand Lodge continues to support youth organizations, both financially and physically.

 In November, a new lodge, Ancient Landmark Lodge U.D., was constituted.

 The Board of Grand Examiners held a number of Schools of Instruction. Attendance at these schools is stressed by the Grand Lodge because the proficiency of the conferral and the manner in which a degree is conferred on a candidate affords the candidate his first and most important impression of Freemasonry and may effect his future participation in Ancient Craft Masonry.

 Eight occasional lodges were held during the year: four for the dedication of lodges; one for the dedication of a Masonic Home; two for the dedication of Masonic Temples; one for the rededication of a Masonic Temple.

 The Masonic Home endowment now stands at $40,875,000. In the past two years it has increased by $8,875,000.

 Illinois lodges own real estate valued at $36,432,698 and have assets of $46,002,411. Income for the last year was $5,714,596 and disbursements were $5,228,667. Many lodges continue to spend more than they take in, and the Grand Lodge is urging these lodges to raise their dues or raise money by fund-raising projects.

 Eighty-two lodges sponsored youth groups of various kinds and one hundred and fifty-eight lodges had four hundred and ninety-seven members act as advisors to the various groups. This group included amateur radio clubs, 4H clubs, several little league and high school baseball teams. Boy Scout and Girl Guide troops, Brownies and of course Job's Daughters, Rainbow Girls, DeMolay and Boy Builders.

 The committee on Masonic Education conducted Lodge Officer Seminars for the training of lodge officers. These seminars were conducted by brethren especially selected for their ability, experience and inclination for this particular assignment. Attendance at these seminars is increasing, and Masonic Education materials are distributed, including the booklets "Advancing towards the East," "An Approach to Lodge Officer Training" and "Lodge Officer's Information and Workbook."

 INDIANA—1984

 167th Annual Communication — May 15, 16

 Grand Master M.W. Bro. Robert R. Stevens presiding Grand Master M.W. Bro. C. C. Faulkner Jr. elected and installed

 Lodges 541 plus 1 U.D. Membership 139,845 Loss 2,384

 The general condition of Masonry in Indiana is good. In many cases, where strong leadership prevails, the condition of the Craft has never been better.

 The pride of the Masons of Indiana is the Indiana Masonic Home and Geriatric Hospital in Franklin. It is their great charity. All Masons in Indiana are urged to visit the facility to view the services available to Master Masons, their widows and orphans and members of the Eastern Star. It is one of the top facilities of its kind in the United States. The home is operated by the Indiana Masonic Home Foundation, which also oversees the Masonic Home Benevolent programme. The home was founded in 1916. and at present has 545 elderly Masons, their wives and widows and ladies of the Eastern Star residing at the Home.

 The Masonic Education Committee held thirteen regional educational conferences in all parts of the state last year. A letter was sent to each Worshipful Master, personally signed by the Grand Master, urging his attendance at the meeting in his region. As a result most of the Masters, Wardens and Secretaries and Chairmen of the Educational Committees of the lodges attended.

 The Grand Lodge of Indiana recognized the Grande Loge Reguliere of Belgium and withdrew its recognition of the old Grand Lodge of Belgium. It also recognized the Grand Lodge of Gabon.

 The Freemasons' Jubilee Benevolent Fund granted SI0.000.00 to the Cathedral of St. John the Divine in New York City. The Cathedral is engaged in the long range effort to complete the two towers on the west front of the edifice. Four years ago there was instituted an apprentice training programme for persons to become stonecutters and setters, chosen largely from young people in the vicinity of the Cathedral, most of whom had had no opportunity to learn a useful trade. An experienced Master Builder, a Mr. James R. Bambridge. is in charge of the training. The grant was presented at Founders' Day and was accepted by the Master Builder on behalf of the Cathedral's Apprentice Programme.

 The newly installed Grand Master. M.W. Bro. C. C. Faulkner. Jr.. appointed a special committee, with the responsibility of raising the necessary funds for the creation and placement of a statue of George Washington, in Masonic Regalia, in a suitable location in the State of Indiana.

 He challenged his brethren with a deep commitment to excellence with the following quotation from Isaac DTsraeli who. in the year 1834, put it this way: "It is a wretched taste to be gratified with mediocrity when the excellent lies before us."

 IOWA — 1983

 139th Annual Communication — September 16. 17

 Grand Master M.W. Bro. Norval P. Marks presiding Grand Master M.W. Bro. C. Glenn Brown elected and installed

 Lodges 467 Membership 59,618 Loss 1,926

 The official opening of the Grand Lodge was a public affair the evening previous to Grand Lodge. Present were the Mayor of Davenport, the Worthy Matron O.E.S.. the Grand Worthy Advisor of the Rainbow Girls, the Rainbow Girl of the year, the State Master Councilor of the Order of DeMolay and the Masters of the host lodges. The Grand Lodge Officers and their ladies were introduced by the General Chairman.

 That evening. $26,450.00 was donated by the Masons of Iowa to the Ronald McDonald House.

 During the past year, four new Masonic Temples had been constructed and several lodges had spent money to improve their facilities. Masonic Temples are not only a visible part of the community but they project the image that Masonry deserves.

 Much has been said recently about solicitation. Soiicitation is not the answer. There is only one way to encourage good men to join our fraternity and that is by living a life that reflects the principles of the Order, by being temperate and respecting the rights of others and by trusting in God and imploring His aid in all worthwhile causes.

 Finances are of concern. Serious consideration must be given to the raising of Grand Lodge dues. The local lodges have not kept pace with rising costs. Dues of less than $25.00 are inadequate to operate a lodge properly.

 On October 16th, the Grand Lodge Officers and their wives assembled at the Grand Lodge Building in Cedar Rapids for an "in service day." The Grand Master spoke to the group regarding their duties as Grand Lodge Officers.

 During the year six Emergent Communications were held: one cornerstone laying for a Masonic Temple, the laying of three cornerstones and dedication of new Masonic Temples, one cornerstone laying for a United Church and one Masonic Funeral Service for a Past Grand Master.

 There had been a consolidation of 12 lodges into six.

 The Grand Master held nine Area Meetings for the elected officers of the lodges in the area so that they, as the leaders of the lodges, could hear and see their Grand Master.

 Permission had been refused to allow the "Square and Compasses" on the uniforms of sport teams sponsored by the lodges.

 The Grand Lodge of Iowa, by means of the Committee on Masonic Youth, are working with DeMolay, Rainbow Girls and Job's Daughters.

 Amendments to the Code re Suspensions

 "Any Mason who has been or hereafter shall plead guilty to or be convicted of a felony in any court of competent jurisdiction shall, by direction of the Grand Master, upon the filing with the Grand Master a certified transcript of the court proceedings leading to the conviction or a certified true copy of the court proceedings showing his plea of guilt, be expelled from Masonry without the preferring of charges and the usual Masonic Trial."

 "It is the duty of the Master of a subordinate lodge, where a member of his lodge has been or shall hereafter be convicted of a felony or where a member pleads guilty to a felony, to immediately file with the Grand Master a certified transcript of the proceedings ... of guilt."

 It has been made the duty of the Grand Master to expel any Mason who pleads guilty or is convicted of a felony. If the conviction is reversed upon appeal, the Grand

 Master shall set aside the order of expulsion and reinstate the member without loss of time.

 Words from the pen of Brother Daniel Webster:

 "If we work upon marble, it will perish; if we work on brass, time will efface it; if we rear temples, they will crumble into dust: but if we work upon immortal minds, if we imbue them with principles, with the just fear of God and the love of our fellow men. we engrave on those tablets something which will brighten all eternity."

 KANSAS — 1984

 128th Annual Communication — March 16. 17

 Grand Master M.W. Bro. Richard A. Porter presiding Grand Master M.W. Bro. Lawrence D. Winegardner elected and installed

 Lodges 376 Membership 65.212 Loss 1.572

 The Grand Master, in his address, recommended that each lodge be required to charge a minimum of S20.00 for annual dues and that each lodge maintain a liability insurance policy as written through the Grand Lodge office, unless otherwise exempted by the Council of Administration. He also recommended the consolidation of lodges, because as he stated: "It is nearly impossible for a small lodge to survive in these days of high prices."

 During the past year, twelve lodges had consolidated into six lodges.

 The Grand Master held nine special communications for various reasons, such as memorial services: conferring degrees; honouring distinguished and dedicated Masons: laying of cornerstones and dedicating lodge buildings.

 The Grand Lodge Library and Museum was improved with better facilities and the cataloguing of the items that had been donated to the Library for safekeeping. Display cabi~:ts were purchased and donated to the library by the Job*s Daughters.

 Each lodge has been urged to re-examine their insurance programme each and every year. They are advised that liability and property insurance are a must and not to be without sufficient coverage.

 A proposal from the Kansas Masonic Foundation Inc. recommended the forming of the Ka-^as Masonic School All-State Band. This band would be composed of outstanding music students from each of the communities in Kansas. They would be sponsored by the local Masonic Lodge at a cost of S200.00 each; this cost to be borne by the sponsoring lodge. The students would meet at the Kansas State University for a week of intensive training and then the band would participate in the half-time ceremonies at the Shrine Bowl.

 The Foreign Relations Committee warned of a new "Anti-masonic" movement. This is due to the return of fundamentalism among organized religion. Various evangelical and fundamental Protestant organized groups and cults have renewed their opposition to any and all organizations that the\ feel threa'en their particular claim to being the one and only "true faith." Freemasonry, as the o H^st and largest so called "secret societv." receives the main thrust of their opposition

 The Grand Lodge, on the recommendation of the committee, recognized the Grand Lodge of Spain and regular fraternal relations have begun and a Grand Representative appointed.

 The per capita tax and special assessment was increased from six dollars to eight dollars, to help overcome future financial problems.

 The newly installed Grand Master. M.W. Bro. Winegardner ended his address with this thought: Remember — as you so will it. so will it be.

 KENTUCKY — 1983

 184th Annual Communication — October 17, 18

 Grand Master M.W. Bro. Marlin White presiding Grand Master M.W. Bro. H. Kenneth Farley elected and installed

 Lodges 463 Membership 92.248 Loss 1.122

 The Annual Communication was addressed by H. Michael Lucas. State Master, Order of DeMolay. He urged every Mason in Kentucky, who cares about the youth of today, to be active in DeMolay. Today's youth are tomorrow's leaders in and out of Masonry.

 The Grand Master, in his address, paid tribute to the Masons of Grand Lodge for their friendship, hard work and loyalty.

 In June, he attended the homecoming of the Widows' and Orphans' Home, at which over seven hundred were in attendance. This home, at Shelbyville, is one of many homes. Each home is governed by a Board of Governors.

 He continued the practice of sending a personal letter of congratulations to each initiate in the Grand Jurisdiction.

 The Grand Lodge continues to recognize each Boy Scout that receives the Eagle Scout Award.

 A new printing press has been obtained for the Masonic Home Journal — the official publication of the Grand Lodge.

 The theme for the year had been "Masonry is a Way of Life, Live it."

 The Cowles Benevolent Fund

 In 1919, John Henry Cowles. P.G.M., invested $10,000 and this sum was augmented by various amounts during his lifetime. Both the principal and interest were invested over a period of fifty years. The balance of the fund is to remain intact and the income therefrom is to be used by Grand Lodge for benevolent work.

 John H. Cowles Dinner Fund

 This fund was established by Past Grand Master, M.W. Bro. John H. Cowles. The income from it is to be used to offset the cost of the annual Past Grand Masters' Dinner.

 Constitution Revision Fund

 This fund was established in 1979 to defray the cost of any constitutional revisions that may be made in the future. It was established with an initial sum of $1,000 and is annually supplemented with an amount of $1,000.

 Relief Fund

 This fund was established in 1980 to provide money for relief contributions to disaster funds such as fire, flood, tornadoes, hurricanes etc.

 J. W. Hickman Fund

 This fund was established by John W. Hickman in 1977 with a bequest of $37,341.98. The income from the investment of this amount is to be divided between the Masonic Widows' and Orphans' Home and the Old Masons' Home.

 The Masonic Directory

 The Masonic Directory contains a list of all the Masters and Secretaries of all the lodges in the Grand Jurisdiction along with their addresses and phone numbers and other Masonic information. This is mailed — two copies to each lodge (one for each the Master and Secretary); all Grand Lodge officers. Past Grand Masters, District Deputy Grand Masters, Committeemen and the Grand Secretaries of sister Grand Jurisdictions in the United States and Canada.

 A petition for a Lodge of Research was received from the Brethren of Paintsville. This lodge is to be known as "Ted Adams Lodge of Research." On June 4, 1983, the lodge was instituted and on August 30th it was visited by the Committee of Lodges under Dispensation, and it was the recommendation of this committee that a Charter be issued to the "Ted Adams Lodge of Research."

 Masonic Employment Association

 From July 1982 to June 1983 the association had registered 316 persons who had applied for assistance in locating employment. This service is free, while other employment agencies charge a fee. It is urged that all Blue Lodges and other Masonic Bodies take an active interest in the success of this association and assist it in living up to its motto "HELP A BROTHER TO HELP HIMSELF."

 At present, the Grand Lodge of Kentucky is planning a Retirement Village on the Feltman Property at Taylor Mill. This property was willed to the Grand Lodge for this use. To finance the project, each Mason in Kentucky has been assessed the sum of $1.00 per year for three years. This money will be used to set up an endowment fund.

 The proceedings of the Grand Lodge of Kentucky is a hard bound book. One half of the book contains the proceedings of the Grand Lodge Annual Meeting. The other half contains the Roster of the Subordinate Lodges. For each lodge it gives the lodge name and number, the place and date of meeting, the charter date, a list of the officers, a list of living Past Masters, a list of fifty-year members, a list of all Master Masons, a list of initiates and fellowcrafts, a list of admitted members, reinstated members, demitted members, suspended members and a list of those members who had passed to the Grand Lodge Above during the last year.

 MAINE—1984

 165th Annual Communication — May 1, 2

 Grand Master M.W. Bro. C. Ross Buzzell presiding Grand Master M.W. Bro. Peter C. Schmidt elected and installed

 Lodges 200 Membership 37,339 Loss 686

 The loss of 686 is higher than last year. However, there were more initiations, raisings, affiliations and reinstatements than last year. Thirty-seven lodges gained in membership, one hundred and forty-six showed a loss and the others remained the same. Three hundred and twenty-eight were suspended for N.P.D. and one thousand and forty-one were lost by death.

 On May 14th, 1983 there was a Special Communication for the purpose of laying the cornerstone and dedicating the new Masonic Temple at Yarmouth.

 Our Grand Master, M.W. Bro. Ronald Groshaw was one of the distinguished guests present at the Annual Communication.

 District meetings were held in all of the twenty-four districts. The Grand Marshal was charged with all processions, as well as the responsibility of attendance sheets and filling in for any officer absent. The Junior Grand Warden's duty was to bring to the attention of the brethren the importance of the "Widow's" and the "Care and Share" programmes. The Senior Grand Warden was given the charge to reinstate the "Blood Bank System." Each meeting was ended with an address by the Grand Master. There was no head table at the dinner and no two Grand Lodge officers were allowed to sit together.

 On September 18th, the Grand Lodge Officers paid their annual visit to Togus. The officers and their wives attended the Catholic Mass, and in return the Knights of Columbus and their wives attended the Methodist Service which followed. After the services they visited the Masonic Hospital and then the Masons, Knights of Columbus and wives travelled to the Knights of Columbus Home in Augusta where the Grand Lodge of Maine hosted a bountiful dinner. This was a tremendous stride in public relations between the two fraternities.

 The Grand Lodge Charity Committee expended $95,000 for relief of the brethren and their families, a decrease of $35,000 from the previous year.

 The Grand Master received the DeMolay Legion of Honor for the interest and assistance he had given to the Order.

 A Grand Lodge Library and Museum is to be established in an apartment of Triangle Lodge No. 1, at Portland, chartered March 30, 1769, to house the books and artifacts that are in the possession of the Grand Lodge and those that might be presented in the future.

 The Grand Secretary's office has acquired a computer. Originally, it was used for the mailing list of the Maine Mason, the official publication of the Grand Lodge of Maine, and is now used to store information in the office that was originally stored in thirty-six filing cabinet drawers.

 The "care and share" programme previously mentioned is a visitation programme to the Masons confined to hospital.

 The Grand Master granted nine dispensations for the holding of "Table Lodges." A Grand Representative was appointed to attend each, in order that they were conducted according to the ritual.

 There were fourteen "Authorized Degree Teams" performing ritualistic work within the Grand Jurisdiction. These teams do excellent work and always promote a good attendance. The degree teams are from such organizations as the Maine State Police. Maine Forestry Service. New England Telephone. York County Shrine Club. Central Maine Power Co. etc.

 The Maine Masonic Blood r . ogram has been reorganized. Last year, four hundred and ninety-two pints of blood were reported to have been donated by Masons (the chairman of this programme is sure that the Masons gave more than this and all donations were "ot recorded). The largest donation by lodge was fifty-one units (a lodge of two hundred nnd thirty members), and by district was one hundred and seventeen units.

 MANITOBA —1984

 109th Annual Communication - June 18. 19

 Grand Master M.W. Bro. L. H. lies presiding Grand Master M.W. Bro. Richard H. Hannah elected and installed

 Lodges 96 plus 2 U.D. Membership 10.221 Loss 209

 The Grand Lodge of Manitoba granted recognition to the Grand Lodge of Gabon and accepted the Allied Masonic Degrees as a body with which it is in amity.

 The Masonic E ihancement Committee, a committee formed by the Grand Lodge to enhance the irr.ase of Masonry in the Province of Manitoba and elsewhere, put forth the following items for consideration for the next year with a proposed budget which was adopted by the Grand Lodge.

 1. Disaster Relief — The Grand Lodge has over the years provided support to lodges and other Grand Jurisdictions in the event of disaster and provision has been made to continue this assistance (budgeted S5.000).

 2. Loans to Lodges — in the past, funds have been made available in the form of low interest loans to lodges in order to assist them in improvements to propertv. Part of Masonic enhancement is to keep our lodge buildings in good repair, and thus present a favourable impression on the public. Lodges are encouraged to keep their properties in good repair, and therefore, the committee has budgeted for loans to lodges in order to help them over financial hurdles (budgeted S5.000).

 3. Speech Craft — The Senior Wardens of all lodges are encouraged to take a speech craft course in order to improve their ability to act as Masters of their lodges. It is proposed to pay the tuition fees for such courses up to S50.00 for each student (budgeted $1,000).

 4. C.O.M.E.L.Y. Development— The Grand Lodge will spend the time and money to develop the forms etc. for the C.O.M.E.L.Y. (Calling on Masons of Each Lodge Every Year) programme. It is felt that this programme will enhance Masonry across our country and it was decided to underwrite the development cost (budget $1,000).

 5. Pope's Visit to Winnipeg — The Grand Lodge of Manitoba has offered to help with the Pope's visit to Winnipeg in the Fall of 1984 (budgeted $1,000).

 6. Masonic Buildings Identification — It was felt that there was a need for improving the identification of the lodge buildings and meeting places. The lodges were encouraged to improve their image in the community by providing building or lawn signs to clearly indentify their meeting places (budgeted $10,000).

 7. Grants for Educational Assistance — Financial assistance to students of the Masonic family who are experiencing financial difficulties. Money to purchase books and assist with other costs in obtaining an education (budgeted $5,000).

 8. Education Officer's Travel Cost — To encourage someone to take the position of Education Officer, who would be expected to travel to all of the districts in order to co-ordinate the programme, he would be paid for his travelling costs (budgeted $1,500).

 9. Grand Lodge Installation Publicity — It was suggested that a picture of the Grand Master and a list of the Grand Officers be published in the local newspapers. In this way the public would be made aware of the Grand Master and his officers (budgeted $200).

 10. Symphony — A commitment had been made to sponsor a Winnipeg Symphony programme of Mozart music. By sponsoring this programme it is hoped to obtain an excellent form of advertising and expose the Craft to a class of people that the Craft would be proud to have as members (budgeted $4,000).

 11. Donation to Special Projects of Concordant Bodies — Having had other organizations donate to their projects such as the Eastern Star donation to the Grand Lodge's "Cars for Cancer" and other projects, it was felt that they would like to be in the position to donate to their projects (budgeted $2,500).

 12. Contingency — Knowing that from time to time other worthy projects would arise, funds would be set aside not being earmarked for any special or specific project (budgeted $5,300).

 Masonic Cancer Project — At the 1983 Communication of the Grand Lodge of Manitoba, it was approved that a campaign could be organized to receive donations from the Freemasons of Manitoba to establish a fund, not exceeding $50,000, to be donated to the Canadian Cancer Society for the purpose of purchasing and maintaining three medium-sized automobiles to be operated by the Grand Lodge and used in the transporting of cancer patients for treatment and the Grand Lodge would procure volunteer drivers to operate the three vehicles.

 The fund got under way in September, and in December $45,000 was presented to the Canadian Cancer Society. Three vehicles were purchased and equipped with

 mobile telephones. The vehicles were placed in service in April and each one travels about 100 km per day transporting four individual patients. Approximately 45 brethren have volunteered as drivers and many of these are using their own vehicles as well to transport patients for treatment.

 To date, over $65,000 has been donated to the Cancer Society in trust. It is thought that more vehicles might be purchased as well as replacing the present ones.

 The Grand Master, M.W. Bro. lies ended his address with these words: "I would like to speak briefly on the subject that has occupied the minds of many sincere and dedicated Freemasons, and on which few if any guidelines have been issued. I am speaking of Solicitation.

 Every candidate must state that he joined Freemasonry of his own free will and accord, but that does not mean that he must come into Freemasonry entirely ignorant of what we stand for and what our principles are. I believe that we need to dispel the myth that we are a secret society, and be prepared to discuss with our friends who are not members, something about our Craft.

 It is not improper to inform anyone that Masonry is a system of morality founded on the principles of brotherly love, relief and truth, requiring its members to dedicate themselves to the practice of every moral and social virtue, and we should not hesitate to stress the importance that the virtue of charity plays in our activities.

 In these discussions, we must be careful to ensure the person will measure up to the standard we will expect of him as a Mason. The interests of the Craft must always come first.

 I am sure that a person joining the Craft, who has enjoyed a discussion before he enters, is less likely to lose interest and be suspended, and I certainly advocate that a prospective candidate should be given the pamphlet 'Freemasonry — A Way of Life' to read before he signs a petition.

 The September 1983 issue of the Freemason Magazine printed an excerpt from the Quarterly Communication of the United Grand Lodge of England in 1981, where the Grand Master stated, "The question of improper solicitation of candidates has been raised on many occasions, and the Board feels that a statement would be helpful to the Craft. There can be no objection to a neutrally worded approach being made to a man who is considered a suitable candidate for Freemasonry. There can be no objection to his being reminded, once that approach has been made. The potential candidate would then be left on his own to make the decision without further solicitation."

 Finally, I will end with a poem —

 The book of my year is ending. Its pages more precious than gold Are full of familiar faces Of friends — both the new and the old. I may have accomplished but little. But my efforts were true and sincere. And so, with these memories I'm closing My book of a happy year.

 Thank you, for making this a year to be remembered.

 MICHIGAN — 1984

 158th Annual Communication May 22. 23

 Grand Master M.W. Bro. Russel C. Wells presiding Grand Master M.W. Bro. Henry A. Wilson Jr. elected and installed

 Lodges 488 Membership 107,751 Loss 3,649

 The greatest physical asset of the Grand Lodge of Michigan is its Masonic Home at Alma. It is one of the premier facilities of its kind in the State. During the past year a building and renovating programme has been going on, which will cost approximately $4,400,000.00.

 A cornerstone was laid for the two new wings in August of 1983 and in April 1984 residents started to move into the first of the ninety new rooms.

 The Masonic Home Board of Control is now accepting donations to furnish the rooms. It costs $2,500.00 to furnish a room. If a person donates $2,500.00, (the amount is tax deductible) a plaque with the donor's name will be placed on the door of the room.

 The Grand Lodge Office will be moved from Grand Rapids to Alma. A new Masonic Home Office will be erected adjacent to the Masonic Home. This is being done for the sake of efficiency and to reduce costs and improve service. All of the Grand Lodge assets will now be in one place.

 The Grand Lodge Orphans' Committee assisted four young people, orphans of Master Masons, with grants of $1,000.00 to assist with their education at university.

 At the 1984 Annual Communication, the date of the 1985 Communication was set for May 17th and 18th. Because of conflict with annual meetings of other Masonic bodies, the Grand Master, therefore, declared that the 1985 Annual Communication would be held May 29th and 30th in the Detroit Masonic Temple.

 MISSISSIPPI — 1984

 166th Annual Communication — February 12-15

 Grand Master, M.W. Bro. Leslie Moore presiding Grand Master M.W. Bro. Evan L. Fleming Jr. elected and installed

 Lodges 302 (2 U.D.) Membership 44,913 Loss 658

 During his term of office, the Grand Master presented 110 fifty-year pins, 10 sixty-year pins, 4 sixty-five year pins and 1 seventy-year pin.

 Eight Emergent Communications were held. The Grand Master had the opportunity to lay the cornerstones for three lodge buildings and for the new building at the Mississippi Agriculture and Forestry Museum at Jackson, and to dedicate one new lodge building.

 The Grand Master, in his address, concluded by saying: "Someone once said, there are three kinds of people in this world, those that make things happen, those that watch things happen and those who say, 'What happened.' Let's make things happen

 for this great Fraternity, truly the oldest, the largest and most respected fraternity that the world has ever known. It is a privilege to be a Mason."

 The Grand Lodge Relief Committee paid out through their programme S50.210 to seventy-seven recipients. The Disaster Fund assisted twelve recipients — a total of S7.305 to flood victims.

 The Grand Lodge operates the Masonic Home for Children at Meridian. At present, there are twenty-six children at the Home — seventeen girls and nine boys. The campus of the school also houses the Grand Lodge Office Building.

 The Education Committee is very concerned because many of the lodges are not interested in Masonic Education. In spite of this, the committee feels that it is incumbent upon them to do the things which will instill in the membership a desire for Masonic Education, an enthusiasm for lodge attendance and a firmer dedication to the True Masonic Principles.

 The committee proposed to:

 1. Revise and reprint the bulletin Plans for Progress.

 2. Institute a series of regional seminars on Masonic History and Education.

 3. Prepare slide presentations suitable for lodge use.

 4. Continue the booth at Grand Lodge, (this education booth has been very successful).

 "We speak of declining memberships and membership is important. Members pay dues and their dues finance the operations of Masonry. But consider how much better off we would be if we made 'Masons' not just members."

 THE NETHERLANDS — 1984

 (Annual Communication in June)

 Grand Master W. Sepp Deputy Grand Master J. M. Barents. LL.D.

 Lodges 133 Membership 6,269 Loss 14

 Your reviewer is indebted to V.W. Bro. Maarten van Wamelen for preparing this review.

 The Grand Master. M.W. Bro. W. Sepp. commenced his second year in office and will retire in 1988 as per the Constitution; similarly all offices in Grand Lodge are for a predetermined time with re-election each year.

 During 1984. M.W. Bro. Sepp. accompanied by other Grand Lodge officers, visited the Netherlands Antilles on the occasion of the 20th Anniversary of its Provincial Grand Lodge, and attended lodges in Curacao. Aruba and St. Martin. How well does your reviewer, who worked there before W.W. II, remember the old Masonic Temple, built in Willemstad. Curacao, with its All Seeing Eye above the main entrance, in 1869.

 The Committee on Masonic Education extended its work by having its Chairman participating in "talk shows" on the national radio broadcast on the subject of Freemasonry. The Grand Master emphasized the prominence of this work, at the same time outlining the difficulty of conveying properly considered and useful information to the "outside world." Your reviewer has been informed that similar programmes are conducted by the "Public Relations" Committee of the United Grand Lodge of England.

 After due study by a special Committee, a beginning has been made with the computerizing of the administrative work of Grand Lodge; much thought has been given to protect the privacy of the membership.

 The monthly Masonic magazine, published under the auspices of Grand Lodge, fulfills a very useful role by supplying a variety of masonic news, information and other items of interest to the brethren; six members are given their time to edit the magazine, to which the great majority of the brethren subscribe.

 The Masonic Institute "Ritus en Tempelbouw," working closely with Grand Lodge, continued its task by serving the Order through Masonic research and publication of historical, allegoric and symbolic interest. Late 1984, after more than 20 years' research, it published a revised ritual of the three degrees with commentary. Your reviewer, who is a member of this research institute, received a copy of this valuable 166-page document last week.

 One of the highlights of the year is the meeting arranged by the Institute during the summer recess at one of the vacation resorts in Holland, where the brethren and their ladies spend a week-end in fraternal gathering, attending a programme of speakers and music.

 Although the membership in the Order in the Netherlands is rather small compared to that of Ontario, it appears to your reviewer that Freemasonry is taken very seriously, flourishes, and is in tune with the twentieth century.

 NEW BRUNSWICK — 1984

 117th Annual Communication — May 11, 12

 Grand Master M.W. Bro. Gordon W. Coffey presiding

 Lodges 51 Membership 7,396 Loss 57

 The Grand Master of the Grand Lodge of New Brunswick attempts to visit each lodge in the Grand Jurisdiction at least once during his two years in office.

 During the past year two new lodges were presented with their charters; Granite No. 54 and Abnaki No. 55. The ceremonies of presentation were open and the relatives and friends of the lodge members were allowed to attend.

 In his address, the Grand Master noted the decline in membership, that is common to all jurisdictions, mainly due to demits and suspensions. He also stated that New Brunswick has the lowest rate of decline in this respect.

 During the Grand Master's visits to the various lodges, he stressed the importance of Masonic Education and fellowship. These are the very essence of Freemasonry and he encouraged all the brethren to put these into practice, both within the lodge and in the community.

 During the past year ten scholarships of SI. 000.00 each were awarded to students to enable them to continue their education. In awarding the scholarships, as well as need, scholastic achievement and participation in school activities was also considered.

 The Grand Lodge of New Brunswick has a programme to assist in the forming of a Masonic Library in each lodge — SI. 500.00 has been set aside and a maximum of S200.00 will be given to each lodge, on a first come first serve basis, to assist in the purchasing of books for the library.

 NEW ZEALAND — 1983

 94th Annual Communication — November 23

 Grand Patron M.W. Bro. The Rt. Hon. Sir Keith Holyoake KG.. G.C.M.G., C.H., Q.S.O., K.St.J., P.G.M.

 Grand Master M.W. Bro. Andrew Macaulay Dick presiding, re-elected and re-installed

 Lodges 419 Membership 34.992 Loss 848

 During the past year the Grand Master visited all of the fourteen districts of the Grand Lodge of Antient. Free and Accepted Masons of New Zealand.

 The Kirkpatrick House is a home provided in the will of the late Bro. Kirkpatrick for daughters of deceased Freemasons. In special cases, other girls are accepted if they are sponsored by a lodge. The girls are between the ages of six and thirteen and remain in the Home until their sixteenth birthday. The Home now has fourteen girls in attendance.

 The Papakura Masonic Home was established as to the provisions of the will of the late Bro. Potter for accommodation of orphan boys who were sons of Freemasons, for boys who being sons of Freemasons have lost through death one of their parents, and for orphans of fatherless or motherless boys of any parentage. Owing to the lack of the type of boy the Home was established for. the Home is now used for the Intellectually Handicapped Children. The Home now houses twenty-six children.

 The Grand Lodge of New Zealand has established a Chair of Geriatrics within

 the School of Medicine at the University of Auckland. A Professor of Geriatrics has

 been appointed. He is known as "The New Zealand Masonic Professor of Geriatrics."

 ''e has three main duties: teaching, research and practice of the subject within the

 spital service.

 . o finance this project, the Grand Lodge is planning to raise the sum of

 00.000. This money is to be invested and the interest to be used to carry out this

 ork. $600,000 has been put aside by the Benevolence Committee and of the

 remaining $400,000 to be raised from the lodges and the brethren, to date $113,000 has been received.

 The Grand Master, in his address, stated his concern regarding the state of Freemasonry in New Zealand:

 "But there is one aspect of membership I believe we are not giving enough attention to and that is resignations . . .

 Honour, Integrity, Charity and Moral rectitude, based on the teachings of the Volume of the Sacred Law are the ideals and teachings of the Craft. We should be proud to hold our heads high and be glad to be known as Masons, yet, it becomes increasingly clear that we have not succeeded in making our purposes and principles well known to the outside world, or indeed in many cases to our own brethren. How often have we heard it said, 'I never knew he was a Freemason'. Freemasonry needs more men who will subscribe to its teachings, but also it needs men like you who are here this evening, who already subscribe to its teachings . . .

 The task before us is to re-awaken and re-affirm in every Brother pride in his membership, and the awareness of the principles for which we stand. This can be achieved by the maintenance of the highest possible standard of ceremonial work and planned programmes of Masonic Instruction. A shiftless and purposeless existence is not for the worthy man. Let us keep active and young in mind because our teaching is that, however much we achieve, there is still something beyond your reach but which we should endeavour to obtain."

 PENNSYLVANIA — 1983

 Annual Communication — December 27

 Quarterly Communications — April 9, June 1, September 7, December 7

 Grand Master R.W. Bro. Samuel C. Williamson presiding Grand Master R.W. Bro. William A. Carpenter elected and installed

 Lodges 574 Membership 202,241 Loss 3,772

 An extra communication was held on September 17th, to "Make a Mason at Sight." The person receiving this honour was Carl J. Finney, shipping foreman. Chemical Department of the United States Steel Corporation. Taking part, by assisting in the Fellowcraft Degree, was Brother John E. Rakar, who had been made a Mason at sight one year previous.

 At this Annual Communication, representing our Grand Lodge, was Past Grand Master and Grand Secretary, M.W. Bro. R. E. Davies.

 At the June Quarterly meeting, the Gran Logia de Espana was recognized, and since that time routine correspondence has taken place.

 During the year, the Committee on General Relief spent S85.895.95. The Grand Lodge Charity Fund gave out $5,550; the Thomas Patton Memorial Charity Fund gave out $2,400 and the Stewards of the Stephen Girard Charity Fund gave out $1.200. Each one of these funds was replenished from the Grand Lodge Charity Fund.

 The Grand Master, in his address, recommended that the lodge meetings be made more interesting, with less business and more social activities with family members. Lodges should improve their public image. Lodges are now permitted to post signs at the entrance to their communities; to use the media, such as newspapers, radio, television etc.. to announce lodge meetings and other lodge functions; to wear the Masonic Emblem with the lodge name and number on appropriate clothing; to appear in public processions and church services in Masonic dress; to make contributions to community projects using lodge funds, with the approval of the Grand Master.

 Lodges in Pennsylvania can now accept handicapped men without first having to obtain permission from the Grand Master.

 The Pennsylvania Department of Transport have a special license plate issue with the Square and Compasses on it, with the words "Blue Lodge."

 In 1982. the Pennsylvania Youth Foundation was formed. In June of this year the Masonic Conference Centre was completed, with a cornerstone having been laid the previous September. Over two thousand Masonic youths have used the facility; members of the Order of DeMolay. Rainbow Girls and Job's Daughters. To date the Masonic Family of Pennsylvania have donated over $503,000 to the endowment fund of the Pennsylvania Youth Foundation.

 The Grand Master, in his closing remarks, said: "My experience as Grand Master has renewed my faith in mankind, has strengthened my belief in this great Fraternity. Like no other organization in the world it actually fulfills its promise to take good men and make them better men."

 R.W. Bro. William A. Carpenter, in his inaugural address, after being installed as the 105th Grand Master in the two hundred and fifty-three years of Ancient Craft Masonry in the Commonwealth of Pennsylvania, said: that he would work for and with the youth of the Grand Jurisdiction; that he would start a campaign to raise another $500,000 for the Youth Foundation; that he would encourage the lodges to help in community projects, for too long the Blue Lodges have maintained a less than weak profile of visibility in the community; that he would be making informal visits to the lodges — 325 dates have been set aside for this, and on each visit he would present the "Grand Master's Award" to a member of the lodge who has distinguished himself by outstanding service to Freemasonry; and that he would spread the Gospel of Masonry by means of a three-inch bronze medallion featuring Masonic symbols and the theme "Freemasonry. A Way of Life."

 He concluded by saying, "We have a story to tell the Nations, Brethren. One Master Mason really living his Masonry is more productive than one hundred lectures on Freemasonry.'"

 :s\ GRAND LODGE OF CANADA

 PHILIPPINES — 1982

 66th Annual Communication — April 22, 23, 24

 Grand Master M.W. Bro. Simeon Rene Lacson presiding Grand Master M.W. Bro. Rudyardo Bunda elected and installed.

 Lodges 207 (6 U.D.) Membership 15,037 Loss 2,288

 The Grand Lodge was addressed by Amelito R. Mutuc, former ambassador to the United States, who expressed his admiration for the fraternity from the favourable impression received about it while working with sincere and dedicated Masons in the United States.

 The Grand Master of the Grand Lodge of China was present.

 This Grand Lodge has overseas lodges in Okinawa, Kwajalein, Korea, Tokyo and Guam.

 According to the Grand Master, the Craft is in a vibrant and healthy condition. It is attracting young business men, professional men and many of the community leaders.

 To this time, neither the rituals nor the constitution gave any instructions as to the proper or appropriate chapter or verse the Holy Bible must be opened for the ceremonies of the three degrees. The Grand Master decreed that the Holy Bible would be open at Psalm 133, Book of Psalms, Verses 1 to 3 for the first degree; Chapter 13, Verses 1 to 7 and 13, First Corinthians, for the second degree; Chapter 12, Verses 1 to 7, The Ecclesiastes (spelt Ecllesiasts in the proceedings) for the third degree.

 The Board of General Purposes met twice during the year. The main topics discussed were the Lodge Propaganda P2, a newspaper article "Masonry Ban Upheld" and the proscription or prohibition of the catholics in joining Masonry under the penalty of excommunication.

 Regarding the Lodge Propaganda P2: It was decided to publish nothing about this matter in the newspaper or the Cabletow (a Masonic publication) so that the Grand Lodge would not initiate a drawing up of sides that would undermine the Masonic Silence and Tolerance which are our cardinal virtues.

 Regarding the newspaper article "Masonry Ban Upheld" — it was the opinion of the Board that the Masons should not start a controversy with the Catholic Church. It was recommended that the Grand Master issue a bulletin to all lodges that the Masons have been informed by the Grand Secretary General of the Conference of Bishops that Philippine Masonry is not subversive to the church.

 Regarding the matter of excommunication of Masons — according to Canon 2335, excommunication applies only to persons who are members of an association that militates against the church. Since there is nothing in Masonry, in the Philippines, that is against the church or that is against civil authority, definitely Canon Law banning Catholics from Masonry should not apply. It is to be noted that there seemed to be no alternative but to give it to the individual Bishops to decide.

 While the Grand Master was attending a convention as a guest speaker word came to him of a brother who had died and the Parish Priest would not administer the last sacrament, nor would he allow the remains of the dead brother to enter the church. On hearing this, the Grand Master, together with the brethren at the convention, went to the home of the deceased to condole with the widow and the family, and with their agreement conducted the funeral service. The service was well attended by the public — this was the first Masonic Rite witnessed by the people of that area.

 The 65th Grand Master, M.W. Bro. Rudyardo V. Bunda shows that poverty is no hindrance to success. At the age of seven, after his father had been killed during the Japanese invasion, he took the responsibility of helping his widowed mother to support the family. He worked as a laborer and handled several odd jobs while continuing his education. In 1964, he graduated Cum Laude with a degree of Bachelor of Science in Business Administration from the Mapua Institute of Technology. He also attended the University of Michigan's Graduate School of Business. He holds many important positions in enterprise and is very active in Service and Youth organizations. He is active in all branches of Masonry.

 QUEBEC — 1984

 114th Annual Communication — June 6, 7

 Grand Master M.W. Bro. E. N. Fidler Jr. presiding

 Lodges 101 Membership 10,431 Loss 403

 plus 1 U.D.

 The Masons of Quebec were greatly saddened by the death of R.W. Bro. Allan Buckland, Deputy Grand Master of the Grand Lodge of Quebec. He was a fine and most beloved Mason.

 The Grand Master stated, in his address, his concern for Masonry in Quebec:

 "As I have travelled throughout the jurisdiction this year, it has been my goal, whenever the opportunity has presented itself, to suggest to the Lodge Officers and Brethren to organize at least one social event during the year. In this manner wives and girlfriends may have the opportunity of meeting the members of the lodge rather than knowing them only as a name. In addition, that friend down the street, who is not a Mason but qualified to become one, should be invited by you to attend your social function. In this manner, that all important question of 'How do I become a Mason?' might just possibly be asked to the mutual advantage of both the Order and your friend."

 On October 13, 1983, a special communication was held for the purpose of instituting La Loge Symbolique U.D. This is a francophone lodge, which will meet in the Masonic Memorial Temple in Montreal.

 From the report of one of the District Deputy Grand Masters:

 "In the Province of Quebec, much could be done for the Francophone side of our ancient society. There is a great potential

 for Masonry in the French-speaking population. It must be informed, without being solicited and without publicity. The main problem is that the French do not know the truth about Freemasonry and that they do not know how or where to find out. It is believed to be strictly Anglophone. The correction of this problem belongs to each and everyone of us. If the French-speaking population of the Province of Quebec is not aware of our Order. Freemasonry will die a slow death in Quebec."

 The Masonic Foundation of Quebec has been extremely attentive to the charitable disposition of funds. Great care is exercised to determine that each award meets the established criteria so as to ensure that its funds do not simply displace other funds that are available from other agencies. Donations of equipment in aid of hospitals, a significant number of which offer high technology advances in diagnosis and treatment of major medical problems or for research, represents a high percentage of the annual benefactions. Contributions to research meet the guidelines of the Foundation because of the lack of funds available from government sources and research benefits mankind at large.

 No judgement has been rendered by the Superior Court of Quebec as yet. regarding the Grand Lodge of Quebec and its appeal of the taxation on the Masonic Memorial Temple in Montreal.

 QUEENSLAND — 1983

 Quarterly Communications — September 1, December 1, 1982

 March 2, June 1, 1983

 Installation Ceremony — July 16, 1983

 Grand Master M.W. Bro. Lt. Col. Franklin James Morgan. F.R.G.S.A.. E.D.

 presiding Grand Master M.W. Bro. Walter John Burnett elected and installed

 Lodges 467 Membership 29.128 Loss 578

 A great deal of interest has been created in The United Grand Lodgi. f Queensland about "Solicitation." In the past, many believed that if there was improper solicitation, then there must be proper solicitation. It is now official. In the United Grand Lodge of Queensland, a Mason may invite a worthy person to join the Order. No longer must he wait until he is asked to be proposed. It is the duty of every Mason to promote the beloved Craft, and with this new approach in mind the membership may be increased with worthy men and thus make the lodges and the Craft strong.

 The Grand Secretary resigned, after nine years in the Secretary's office, and has taken a position as an accountant at the Homes at Sandgate.

 Identification Badges are to be worn by the Members of the Board of General Purposes so that they can be readily identified at Masonic functions.

 The Leadership Course for Wardens, conducted by the Board, has been well received and will be continued.

 The Grand Master, in his address at the September communication, stated. "Many members of the mid-thirty group have informed me of some attitudes which some of our senior brethren have, which appear to the juniors to be rather unprogressive. My answer to such opinions has always been that in Freemasonry we must respect our elders and be grateful to them for their loyal efforts for the Craft, which the order has so badly needed during the decline over the past twenty years. However, may I appeal, please, to our senior members to endeavour to understand the thinking of our younger brethren, encourage them to express opinions in lodges and at Grand Lodge and give consideration to their positive attitudes and considerations whenever possible.

 Surely we must listen to younger opinions and encourage it because from these younger members will come the future leaders of the Craft. Please, do not downgrade or drain emotions and enthusiasms from the younger brethren at this time of our development — a critical time in this jurisdiction's history, when we require all the progression possible for this great Order of ours.

 The Duke of Kent has appealed to the senior brethren to stand down from office when more junior brethren are available, willing and able to perform the duties of office. I continue to be concerned because brethren leave the Order for no better reason than they have been criticised, insulted or upset by another. This aspect is covered in the Antient Charges of Freemasonry."

 There has been an increase in lodge activity. Thirty lodges, without work for three years, had an increase in membership of eighty-five. Unfortunately, this is not happening in all of the lodges and on the whole any increase does not overcome the loss in membership shown each year.

 The Grand Master closed his final address with this thought: "My work as Grand Master has been shaped by a long-standing opinion that the highest reward a man may receive for his toil is not what he gets from it but what he becomes by it."

 On July 16th. the new Grand Master was installed and a new retinue of Grand Lodge Officers were invested.

 RHODE ISLAND — 1983

 Annual Communication — May 16 Semiannual Communication — November 20

 Grand Master M.W. Bro. Harvey K. Peet presiding Grand Master M.W. Bro. Charles A. Calverley Jr. elected and installed

 Lodges 45 Membership 11.230 Loss 367

 Occasional Grand Lodges were held at Providence. November 21st for a Divine Service to commemorate the celebration of Thanksgiving: at Greenville. December 18th to hear a talk on Masonic Education; at Riverside. February 1st to hear a talk on York Rite Masonry and their Charity: at Cranston. February 8th for the exemplification of the Entered Apprentice degree: at Kenyon. February 24th to hear a paper on Freemasonry: at Cranston. March 9th to hear a speech on Masonic membership: at Portsmouth. March 22nd to work the Entered Apprentice degree: at

 Pawtucket, March 28th to hear a message on the Landmarks of Masonry; and at Providence, May 15th for a Divine Service.

 The full name of the Grand Lodge of Rhode Island is "The Grand Lodge of the Most Ancient and Honorable Society of Free and Accepted Masons for the State of Rhode Island and Providence Plantations."

 At the Semiannual Communication, the Grand Master stated: that he favoured semipublic installations — "Our Obligations when taken before family and friends may be more understanding to them and they might become more sympathetic to our aims and our activities:" that he encouraged Table Lodges "They enhance our fellowship, being a Mason is and ought to be fun;" that for years we have been saying that Grand Lodge should do something about declining membership — "There is only one significant thing we can do about it and that is to make new Masons. As we all know, there is a way to do that — we should be allowed to recommend a man to be a Mason;" and that in September the Grand Lodge sponsored a trip to Germany and the Oktoberfest in Munich.

 The Rhode Island Manual of Masonic Protocol has been revised regarding the wearing of hats in the lodge. Previously, only one hat could be worn in the East. When the Grand Master or his representative was in the lodge, the Master of the lodge had to remove his hat. The revision now allows two hats to be worn in the East when the Grand Master or his representative is present.

 The newly installed Grand Master, in his address to the brethren, said: "There is nothing new in Masonry. The aura and the attraction is the antiquity and the mysticism that it provides . . . We must be ever mindful of and seek out and try new pursuits to spread the light and the teachings of our beloved Craft, which we have received from our forefathers."

 He introduced two new programmes: (1) A visitation programme at the subordinate lodge level. Each member of a lodge is to be contacted by an officer of the lodge or a member designated by the Master, so that the lodge can be better aware of each brother's attitude to the lodge in particular and the Craft in general. (2) Guest nights, held at the district level, where Masons will be asked to invite their non-masonic friends to a lodge for an evening of fellowship and during the evening they would be given a chance to ask questions as to the meaning and symbolism of Freemasonry.

 He closed, by saying: "My Brothers, we are builders. Not as our forefathers were of old. of stone and timbers, bricks and mortar, but we are now builders and moulders of men and ideals, of times and seasons, years and cycles . . . Building is a toilsome work, but the day of dedication brings rejoicing."

 SASKATCHEWAN — 1984

 78th Annual Communication — June 15

 Grand Master M.W. Bro. Nicholas H. Korpan presiding Grand Master M.W. Bro. Albert J. Dutton elected and installed

 Lodges 156 Membership 10.712 Loss 349

 Due to the present trend of larger farming units and of improved travelling conditions, there has been an amalgamation of lodges because of low membership. During the last year two lodges surrendered their charters, because of lack of membership, as per section 202 of the Constitution, which states — "The charter or dispensation of a lodge shall lapse when there are less than seven members in good standing who are Master Masons."

 The Freemasonry's Youth and Education Committee is now administered by a standing committee of the Board. Since it was formed it has developed to a stage that it cannot be handled by one person, the Grand Master. During the past year a very successful leadership conference was held under the direction of the committee and assisted by members of DeMolay and Job's Daughters. Also, two scholarships of $250.00 each were awarded to students at the University of Saskatchewan.

 The District Deputy Grand Masters were instructed to take full responsibility for the meetings in their district. At these meetings their succours were to be selected. Special fellowship meetings in the districts have been well attended and are a means of advancing the purpose of Masonry.

 Almost 240 attended the Master Mason's Retreat at Echo Valley, where the brethren received instruction in the duties of the lodge line officer from very knowledgeable Masonic instructors. It was a great success and will become an annual event. All lodges are urged to send members, especially line officers, to this retreat.

 SCOTLAND — 1982 and 1983

 1982 Quarterly Communications — February 4. May 6.

 August 5. November 4 Annual Communication and Festival of St. Andrew November 25. 1982

 1983 Quarterly Communications — February 3. Ma> 5.

 August 4. November 3

 Annual Communication and Installation and the Festival of St. Andrew

 November 24. 1983

 M.W. Grand Master Mason Sir James W. McKay. D.Litt.. D.L.. J.P..

 presiding

 M.W. Grand Master Mason J. M. Marcus Humphrey of Dinnet

 O.St. J.. M.A.. F.R.I.C.S.

 elected and installed

 As of the Annual Communication 1983 Lodges 1107-654 in Scotland and 453 overseas (15 of which are in Newfoundland)

 All meetings were held in the Freemasons' Hall. Edi

 During the past two years, seven charters were granted to new lodges: Sierra No. 1743. Freetown. Sierra Leone — colour of lodge clothing. Hamilton Tartan; De La Vega No. 1744. Spanishtown. Jamaica — colour of lodge clothing, green and gold: The Century Lodge of Research No. 1745, Johannesburg. Transvaal — colour of clothing, crimson; Ntshe No. 1746. Francistown. Botswana — colour of clothing, blue; Parapo No. 1747. Ado-Ekiti. Ondo State. Nigeria — colour of clothing.

 maroon: Oronna No. 1748. Hard. O Gun State, Nigeria — colour of clothing, not stated: Peglerae No. 1749. Rustenburg, Transvaal — colour of clothing, royal blue and gold.

 Two duplicate Charters were issued; one because the original was unreadable and the other because the original had been lost.

 The long standing problem regarding the recognition of Lodge Mother Kilwinning by the Grand Lodge has been resolved. It was agreed that a Provincial Grand Lodge would be erected and constituted in the Parish of Kilwinning and any future lodges in the Parish would be under its control. Also, the numbering of any new lodge would be refaced with the number "0" such as 01, 02, 03, etc. and that each year, at its November meeting, the Lodge Mother Kilwinning No. 0 would nominate a brother for the office of Provincial Grand Master. The Mother Lodge Kilwinning No. 0 also was given the honour of nominating, annually, a suitable brother for the office of Grand Bible Bearer, whom the Grand Lodge shall elect to that position.

 The Board of Benevolence gave out grants to the amount of £107,194; £10,000 was also allocated to provide Christmas parcels for the receivers of the grants.

 The Masonic Homes Board, which controls the Provincial Masonic Homes operated by the Grand Lodge of Scotland, is the most active committee. The Masonic Homes are for elderly Masons and their wives and the widows of Masons.

 The current trend with the elderly is to encourage them to stay in their own homes, with appropriate domiciliary services, for as long as possible. Data indicates clearly that the demand for care will be increasing for females. At ages seventy-five plus the female/male ratio is 2 - 1; for ages eighty-five plus the ratio is 3 - 1. It appears that females are more likely to be widowed than males; the elderly male is more likely to die in the married state and thus not seek residential care, since he has his wife to care for him.

 Donations are received from the lodges for the operation of these homes. The lodges in Scotland are more active and generous in their donations than the overseas lodges, mainly because their members will benefit from them more.

 The following is a warning that was issued by the Grand Lodge of Scotland to its members and should be of interest to all Masons who travel and visit lodges in other countries.

 "From time to time members of the Scottish Craft have become involved, through ignorance, with masonic bodies that are not recognized by the Grand Lodge of Scotland. The best method of avoiding this danger is for lodges to impress upon their members that they should not make any Masonic contacts overseas with lodges under other Grand Lodges without having ascertained, from the Grand Secretary's Office, that regular Masonry exists in the country concerned. It is particularly desirable that the new Mason, when being presented with his Grand Lodge Certificate, should be warned of the dangers of visiting irregular lodges abroad. It is also to be remembered that the list of recognized Grand Lodges differ considerably from one Grand Lodge to another. Thus it is always possible that when a visit is made to a

 lodge under another jurisdiction there may be present, quite regularly so far as it may be concerned, members under a Grand Lodge not recognized by the Grand Lodge of Scotland. Such a situation calls for tact and diplomacy in withdrawing without offence, particularly if the visit has been arranged on a formal basis. It is part of the duty of all Scottish Masons not to associate masonically with members of lodges or Grand Lodges not recognized by the Grand Lodge of Scotland. If a visit to a lodge under another Grand Lodge is contemplated, particularly if the lodge be in Europe or South or Central America, it is desirable that full information be first obtained from the Grand Secretary and that the lodge concerned is fully aware of the situation outlined in the foregoing paragraph."

 An Ad Hoc Committee was appointed by the Grand Master to investigate the reason for the increasing number of cases being dealt with the Petitions. Complaints and Appeals Committee. They reported that, "With regard to the reasons for the increase in the number of offences, the committee was of the opinion that, as the moral standards of the community as a whole had dropped over the years, applications were being received from those who could not match up to the standards required of Freemasons. It was felt that whatever the moral standards of the public, the Craft should not depart from its established principles.'*

 The committee also recommended that. "The present standard Application Form should be revised and should include extracts from the booklet entitled The Applicant.' and that the new revised application form be mandatory and be supplied free of charge to the lodges, and attached to this application an Enquiry Committee Questionnaire containing the question that the committee should ask the candidate. The Application Form should state. What is Freemasonry? What Freemasonry is Not. Who may become a Freemason? and What Freemasonry expects of You."

 TENNESSEE — 1983

 170th Annual Communication — March 28. 29

 Grand Master M.W. Bro. John B. Arp, Jr. presiding Grand Master M.W. Bro. James E. McDaniel elected and installed

 Lodges 381 Membership 94.646 Loss 1.228

 The theme of the Masonic year had been "Pride in Masonry." The two special events of the Grand Lodge had been very successful; the Widows' and Orphans' Endowment Fund, which had been increased to S250.000. and the Masonic Food Bank Program had supplied food to many individuals across the State. It is planned to continue these programmes.

 Twice during the year, degrees were conferred in caves: Warren No. 125 conferred a degree in Cumberland Caverns, and Union No. 38 conferred the third degree in Eblen's Cave in Roane County.

 During his term of office, the Grand Master had the pleasure of attending four lodge dedications, six note-burning ceremonies, a dedication of a monument to the

)6A GRAND LODGE OF CANADA

 memory of Sam Houston at the Sam Houston School House, and one 100th Anniversary Celebration.

 The Grand Master, in his address, said, "The greatest reward I could receive as Grand Master is for you to say, 'He was one of us and served for our best welfare and interest'."

 The Uniform Code of By-laws was amended to make it mandatory to have the books of a lodge audited at least once each year. The past year, one lodge found out that all of its funds were missing. The Treasurer had over a period of four years, embezzled all the funds — there had not been an audit during that time. If the books had been audited regularly, this could not have happened.

 Twenty-four Masons in the Grand Jurisdiction received 70-year service awards.

 An amendment was added to the Code of By-laws regarding the formation of Lodges of Research. To date, no provisions had been made for the formation of these lodges.

 The annual Grand Lodge Dinner was held in the Grand Lodge Dining Room, with approximately four hundred and fifty-five in attendance, including state guests and leaders of other Masonic Bodies. The Grand Old Opry provided the evening's entertainment.

 VIRGINIA — 1984

 206th Annual Communication — February 13, 14, 15

 Grand Master M.W. Bro. William Munford Johnson presiding Grand Master M.W. Bro. Ralph Julian Wimmer elected and installed

 Lodges 357 Membership 66,119 Loss 493

 During the year three Special Communications were held; two to consecrate, dedicate and constitute Daytime Lodges; and one at the Masonic Home of Virginia, at Richmond, for the purpose of dedicating the Charles Edward Wallace Memorial addition. This addition consists of 120 rooms at a cost of $5.000.000. and was named after M.W. Bro. Wallace, a Past Grand Master of the Grand Lodge of Virginia.

 On the eve of Grand Lodge. Sunday, February 12th, a Vesper Service was held in the H\att Hotel. The service was well attended.

 The Grand Master said, in his address:

 "Someone has said . . . 'Like glue, our officers hold us together.' Leadership is a vital factor in our lodges and in our Grand Lodge. I have been proud to serve with our leaders of 1983. Their active part in the events of my year in the Grand East has earned my esteem and appreciation . . .

 Masonry is ours to practice and enjoy and to pass on to the next generation in all its beauty and in all its strength . . .

 An eminent Mason said. 'I would not give much for your Masonry unless it can be seen. Lamps do not talk, but they shine. A lighthouse sounds no drum, it beats no gong, and yet far over the water its friendly spark is seen by the mariner.' Let your actions shine out your Freemasonry . . .

 I am optimistic about the state of the Craft because this is the fraternity CHOSEN by the brethren of Virginia. Indeed, every one of us here today may echo my theme . . . Freemasonry by Choice.

 I see the problems as a call to action by those who cherish this fraternity. Despite the claims of the doomsayers, I do not believe the fraternity will become extinct. We will not be swallowed up by technology or anything else because we are committed to both justice and compassion. One word sums up the prognosis on the present and future opportunities for Freemasonry in this Commonwealth. Excellent."

 GRAND MASTERS TRESTLEBOARD DESIGNS FOR 1983

 Ecclesiastes 3:1 To every thing there is a season, and a time to every purpose under the heaven:

 SPRING: The choice Season for planting seeds and new ideas . . .

 The cultivating time for growth and youth

 1. CHOOSE to rededicate ourselves to the principles of Freemasonry

 2. CHOOSE to actively support our youth

 SUMMER:

 FALL:

 WINTER:

 The Season for radiating the warmth of Masonic light . . . with duty to God, neighbor and self . . . and allegiance to our country

 1. CHOOSE to radiate our faith in God

 2. CHOOSE Allegiance to country. Become a better American.

 The rich season of gratitude and bountiful harvests . . . thankful for our founders and the opportunity to share with others.

 1. CHOOSE to give thanks for our many blessings, sharing with others in their benevolent needs.

 2. CHOOSE to share with others our time, talents, and resources

 of

 The most beautiful of seasons has been chosen as a festival joy and hope. New light is found. We plan anew!

 1. CHOOSE a Masonic image worthy of Emulation.

 2. CHOOSE a Spirit of fraternal love.

 On the evening of February 14th, M.W. Bro. Ralph Julian Wimmer was installed as the 140th Grand Master of the Grand Lodge of Ancient, Free and Accepted Masons of the Commonwealth of Virginia; following this, the other officers of Grana Lodge were invested. This was an open ceremony. At the conclusion, the Master of

 Ceremonies asked the ladies of the newly installed and invested officers to stand. They were warmly applauded and were thanked for the "loan" of their husbands during their vear of service to the Craft.

 The motto of the new Grand Master is "A NEW LIGHT IN MASONRY."

 APPENDIX "A"

 ADDRESS BY M.W. BRO. GEORGE W. BALDWIN

 AT THE

 GRAND MASTER'S BANQUET

 JULY 17, 1985

 THE GRAND MASTER: I am now going to ask M.W. Bro. William L. Wright to introduce the speaker.

 M.W. BRO. W. L. WRIGHT:

 Most Worshipful Grand Master, Distinguished Guests and Brethren:

 I wish to thank you Most Worshipful Grand Master for the honour of introducing our distinguished guest speaker tonight. I use the word 'distinguished' advisedly as he is an outstanding representative of the legal profession. He is a skilled Freemason. He is a devoted Churchman.

 Through the years our banquet speakers have come from all parts of the North American Continent. We are honoured in welcoming an outstanding Mason, the Grand Master of British Columbia, M.W. Bro. George W. Baldwin of Prince George, British Columbia.

 His great grandfather was a Charter Member of Conestogo Lodge No. 295, Drayton, Ontario. For the information of the geographical illerate, Drayton is in the vicinity of Elora. To be more specific, Drayton is located halfway between Moorefield and Goldstone. His family settled in Manitoba in the early days and his grandfather became District Deputy Grand Master of the Grand Lodge of Manitoba in 1893.

 M.W. Bro. Baldwin was born and raised in Alberta and received his secondary and university education in British Columbia.

 His Masonic career has been characterized by devotion and scholarly research. He is a member of the Scottish Rite bodies and was Thrice Puissant Grand Master and Most Wise Sovereign in the Valley of Prince George. He received his 33° (Hon.) in 1973. He is a Past Principal of the Royal Arch Masons and presently holds office in the Preceptory.

 M.W. Bro. Baldwin is married to a lovely wife. Daphne, and they have two sons and two daughters.

 Our honoured guest carries the respect and admiration of the entire Province of British Columbia.

 He is a Queen's Counsel, and at one time spent two and one-half years in the U.S.A. Air Force, in the Judge Advocate's Office, following which he returned to B.C. to practise law.

 He has taken a sabbatical this year from his law practice to devote himself wholeheartedly to his duties as Grand Master.

 : APPENDIX "A"

 I may say. Sir, because of this sabbatical you may stand in need of legal aid before the end of the year; our Committee on Benevolence would be prepared to arrange a personal loan!

 But, the highest tribute that could be accorded our distinguished guest is this — he is an Anglican (American brothers — Episcopalian)! He is a member of the Synod of the Diocese of Cariboo, with headquarters in Kamloops and serves as Registrar of the Diocese. His Grand Chaplain is none other than my friend Bishop John Snowden (Bishop of Cariboo). So, to all of you prospective Grand Chaplains, it might be wise to keep that potential episcopal fringe benefit in mind!

 M.W. Bro. George Baldwin, learned in the law, a student of Freemasonry, devoted servant of his Church, distinguished citizen of Canada —Brethren, I have the honour to call upon the Grand Master of the Grand Lodge of British Columbia to address you.

 M.W. BRO. GEORGE W. BALDWIN:

 DARE TO BE A DANIEL!

 I am indeed honoured to be received here this evening, in this manner, and on this occasion. It is quite a contrast to the first time I visited a lodge in this City. Several years ago. a friend and I were attending a national convention of the cablevision industry, here in Toronto. One evening, we decided to go to lodge, so off we went to the nearest Masonic hall. When we got there, we found that the lodge members were at dinner with a busload of brethren from Buffalo, New York, who had come over to Canada on an annual visit.

 When they came back to the hall, we visitors were duly examined and accepted. Then the lodge was opened, while we all, including our American friends, waited outside. Soon the word came out to the Tyler, who relayed to us that he was "to admit the brethren from Buffalo first, and then the foreign brethren!"

 Well, needless to say, the two of us from British Columbia had not considered ourselves quite as "foreigners." even though one hears some suggestions from time to time of independence for Western Canada! If the Master of that lodge is here this evening, I say to him. — please be assured, and re-assured, that I bear no ill-will at being welcomed to your lodge as a foreigner, but still as a brother.

 I have looked forward, for some time, to the opportunity to return to Ontario, where some of my Masonic roots are to be found. My grandfather, whose mother lodge was Conestogo Lodge, at Drayton, left this Province 100 years ago, to go West to assist in certain military maneouvers that were then deemed to be necessary. He stayed on in Manitoba, where he served the Craft in that Province as District Deputy Grand Master in 1893-1894. A few years later, he was pioneering in northeastern Alberta, where I was born, four years after his death.

 I had the privilege of growing up in a small prairie village of 150 people, where some of the values that I want to speak of this evening, such as Brotherly Love, Relief and Truth, were taught to me by precept and example from a very early age. Looking back, it seems to me that all the important men in that community were Freemasons.

 First of all. there was my Dad. who had emigrated from Nebraska in 1913. and who returned to Canada after serving overseas in World War I with the U.S. Army. Next was my grandfather, whom I never knew, but about whom I learned so very much from my mother. Her love and respect for her father were passed on by her to all her family.

 Then there was the old missionary doctor from Prince Edward Island, who ran the post office, the church and the Sunday school; who was fluent in English. Gaelic. French. Ukranian. Latin. Greek. Hebrew and Cree. From that Sunday school, and from one of my favourite hymns of that time, I have taken my theme for this evening:—

 Dare to be a Daniel! I don't know how many of you recall it. but the refrain went as follows:—

 Dare to be a Daniel! Dare to stand alone! Dare to have a purpose firm! Dare to make in known!

 I left that village when I was 16. but the words of that old song have stayed with me. and I believe that they are part of the reason I am here this evening — part of why I became a Freemason.

 What does Freemasonry mean in this day and age? To me. it means that I can stand alone, if need be, and let the world know that as a Freemason I have accepted certain fundamental principles to be the rule and guide of my life.

 I was recently at a DeMolay gathering in Vancouver, where one young man said to me that it was difficult to promote the principles of DeMolay in his school, because so many young men could not see that it was, in any way. relevant to the '80s.

 What he was really saying was that the principles of Brotherhood — of the Masonic concept of the Brotherhood of Man under the Fatherhood of God — is no longer accepted by his contemporaries. Why is this so? We have all struggled with that question, but let me suggest a possible explanation.

 Our predecessors. 100 years ago or so. were all men who were more than willing to declare their principles, and to stand by them. They were willing to be Daniels. They were willing to make known their purposes firm. But unfortunately, some of them were perceived to be hypocrites, when their actions did not always measure up to their words and principles. This is unfortunate indeed, but nevertheless, it only points up the frailty and weakness of human nature. It is not justification to condemn their principles!

 Has our generation, in its effort to wipe out such hypocrisy, also eliminated principle, and for both, substituted a worse philosophy? Cynicism? If we look about us today, we find that so many of our cherished traditions are sneered at by the cynics. How many of us. for example, dare to stand to attention when the National Anthem is played? Or do we just go on chewing gum. or star-gazing, or scratching a favorite itchy spot, even though a TV camera may be panning up and down the line of hockey players or baseball players that we may be standing with? No self-respecting cynic today would dare admit to being patriotic!

 Perhaps the most miserable cynic of all was the older one, who recently told a high school graduating class that the first principle of life was to have fun, and that there was no second principle. That was never said by a man who dared to be a Daniel, but by a thoughtless old fool, who has lost whatever principles he ought to have learned as a boy.

 Often, we are told that our greatest enemy is apathy. I suggest to you that maybe we are misreading the conduct of the masses today, and that upon closer examination, we would realize that what we have mistakenly called apathy is, in reality, cynicism.

 To combat it, we must go back and review our basic principles, whether Masonic or otherwise. I think that we may find that the two will coincide.

 First of all, there is our deep fundamental abiding faith in God, whether we approach Him as Christian or as Jew, as Muslim or as Sikh. From that foundation, follows our principle of universal brotherhood, which alone can bring peace and harmony into this world. It is that concept which is summed up in the phrase, "the brotherhood of Man under the Fatherhood of God." For, if we accept our faith in God, and recognize Him as the Great Creator and Architect of the Universe, then we are obliged — then we are forced with a duty — to treat one another as brothers.

 This brings us back to the concept of "brotherly love." Such a concept does not require or compel us to make our brother, or our neighbour, conform to our own beliefs. But rather, it enables us to extend a warm and friendly hand to him, to meet with him in such circumstances that suspicion and distrust are put aside. If all mankind could approach one another on such a basis, where would terrorism go? What would become of hijacking? Or cold war? It is beyond the scope of our Craft to become involved in larger political issues, but our teachings, nevertheless, when practiced on a man-to-man basis, cannot fail to lead to a better understanding among men, to mutual respect and consideration, and perhaps to that ideal known to us as "brotherly love." Let us dare to make it so!

 Arising out of this same principle is the Masonic concept of "relief." We think of it as "charity." But perhaps it is more. It is not simply the charity arising from a donation out of our wallets. It has to be a gift from the heart. St. Paul gave us a good summary of what is required of us in this regard, for in his first letter to the Corinthians, he wrote:—

 "I may dole out all I possess, but if I have no love, I am none the better." (New English Bible)

 Our practice of the principle of Relief requires very much from us, and if we give in the spirit of Brotherly Love, then I have no doubt that each of us gains thereby, for to again quote from Paul in his letter to the Galatians:—

 "The harvest of the Spirit is love, joy, peace, patience, kindness, goodness, fidelity, gentleness, and self-control."

 Aren't those the characteristics that we, as Freemasons, seek to attain? Dare we try?

 The third element is "truth," which is described as the strongest force on earth. So much is being written today, in the press, and on television, that puts our purpose

 in a false light. We are accused of being in league with the Devil, of conspiring to rule the world, and of many abominable practices. But none of these reflect the truth of our great fraternity. Why? Because we have chosen to stonewall our critics, to reply to their charges with silence, and not to show, by the examples of our daily lives, that we stand for fundamental principles, one of which is Truth.

 One of our real problems in this regard is. that although we are often prone to question whether the other person is truthful, we seldom ever ask ourselves if we are truthful. I think that is our first responsibility. We must seek out, and then exemplify, the Truth within ourselves. It is a duty imposed upon each of us by our God. In one of the concordant rituals, there is a line which reads, "A Mason has no right except to do his duty!"

 To do our duty! What a privilege! But also, what a challenge! Do we dare to accept it? Are we prepared to be a Daniel? Surely, it is something that we can aspire to. But to know some principles, and even to aspire to them, is really not enough. All of us here are leaders in our fraternity. In the words of the Charge at Installation, we must "of necessity rule and teach." not preach. Unfortunately, I think that tonight you have had to put up with what might be more preaching than teaching from me. The point that I want to make, however, is that we have to teach the principles of our Order — the purpose firm for which we dare to stand alone. That teaching cannot be done if we don't know the subject-matter. That teaching is often done by example.

 I cannot find a better way to describe what I mean by examples, than by taking you back again to my village in Alberta, to that handful of men whom I had before me, to set an example upon which I could pattern my life. I can still see my Dad, on lodge nights, driving over to the next town, 9 miles away, where the lodge was located, accompanied by his principal competitor, and his close friend and brother. Their competition in business was not lessened by their fraternity, but it was honest competition, based on respect, fair dealing, sound judgement, and never on anything underhand or unfair. There was the lesson of Truth.

 I see also the old Doctor, at harvest time, walking along the wooden sidewalk, in deep and earnest conversation with an old Indian who had come down from the reserve north of the river, to work for cash wages. From them, there was the lesson of tolerance, and of Brotherly Love.

 And let me also describe to you the old Jewish grocer and general merchant, from White Russia, whose conduct added the extra dimension of compassion, or as we might call it in Freemasonry, Relief. One winter day, not too long before Christmas, a poor farmer came in to the store to buy a bit of black crepe to use in a coffin for his dead child. In his grief, he told the merchant that he had very little money, and was unable to buy the lumber necessary to make a coffin. Without hesitation, the merchant marched his customer across the street to the lumber yard, where he ordered and paid for enough first-grade fir lumber for the purpose, and added it to his customer's overlarge and overdue credit account. Do I need to add that that storekeeper was also a member of Dad's lodge?

 Those were men who had principles. They taught me respect, tolerance, and compassion. They practiced the principles of Brotherly Love, Relief and Truth. I doubt that the circumstances of that village life gave them much scope for hypocrisy.

 6 APPENDIX "A"

 Thev certainly would have given short shrift to any modern cynic who might have tried to ridicule them, or to suggest some ulterior motives for their actions. So, why can't we be like them? Why can't we be like Daniel?

 Maybe it was all said to our ancestors long ago. Maybe if we looked at the one fundamental principle of brotherhood, all else would fall into place. It is written that the teacher Hillel, about a century before Christ, said:

 "What is hateful to thee, never do to thy fellow man. This is the whole law. All else is commentary. Now go and study it!"

 Brethren, we must learn to have a purpose firm. We must learn to stand alone. We must dare to make our purposes known, by our actions as well as our words. And in doing so, we will exemplify the fundamental principles of brotherly Love, Relief and Truth, upon which our Order is based.

 Thank you!

 Deputy Grand Master's thanks to M.W. Bro. Baldwin:

 Most Worshipful Sir, Reverend Sirs, Distinguished Head Table and my Brethren:

 M.W. Bro. George Baldwin in his talk tonight has displayed the superlative qualities of a brilliant man — a keen Masonic observer, having a fine way with words; as well as a very understanding and decent human being. During the past eleven months which we shared as Deputy Grand Masters of our respective jurisdictions, a close bond of friendship was formed, and fostered a warmth and closeness which will stand the test of time.

 You covered your subject "Dare to be a Danier by illustrations extracted from our Masonic philosophical grandeur. You clearly depicted our misreading of what we call apathy — is, in reality — cynicism, and that when our Masonic teachings are practiced on a man-to-man basis, it cannot fail to lead to a better understanding among all men — to a mutual respect and consideration.

 You struck a very personal resonant cord when you mentioned the teacher Hillel, who some 2,000 years ago vied with Shammai, our other great Talmudic scholar of the time. You chose his famous quotation: "What is hateful to thee, never do to thy fellow man. This is the whole law — all else is commentary. Now go and study it."

 Finally, you described the men of your dad's lodge as men who had principles and that they taught respect, tolerance and compassion. We recognize these qualities in you. Most Worshipful Sir. May I, therefore, on behalf of all those assembled express to you a simple and sincere 'thank you'.

 [image: leaf 257]

 Grand Chaplain. Appointment of 124

 Grand Chaplain. Report of 119

 Grand Lodge, Closing of 126

 Grand Lodge. Especial Communication of 25

 Grand Lodge, Opening of 2

 Grand Lodge. Second Day 115

 Grand Lodge Officers, List of 189

 Grand Master's Address 22

 Grand Master's Address, Report of Committee on 112

 Grand Master's Banquet Address Appendix "A"

 Grand Representatives, Appointment of 26

 Grand Representatives, List of 200

 Grand Representatives Present at Annual Communication 3

 Grand Representatives Received 46

 Grand Secretary, Report of 63

 Grand Secretaries, Foreign Grand Lodges 200

 Grand Treasurer, Report of 48

 Grievances and Appeals, Report of Board on 97

 Guests Speak 126

 Guests, Introduction of 20

 Honorary Members of Board 192

 Honorary Members of this Grand Lodge 198

 In Memoriam Pages 33

 Installation of Grand Lodge Officers 122

 Investments, Commutation Fund 59

 Investments, General Fund 58

 Investments, Memorial Fund 60

 Lapel Buttons Awarded 63

 Library, Report of Committee 82

 Lodge Buildings. Report of Advisory Committee on 80

 Lodges, Alphabetically 165

 Lodges by District 156

 Lodges by Location 170

 Lodges Represented at Annual Communication 4

 Lodges, Returns of 128 - 155

 Long Range Planning, Report of Committee on 93

 Masonic Education, Report of Board on 68

 Masonic Foundation, Report on 102

 Medals Awarded 25, 63

 Members present at Annual Communication 4

 Memorial Pages 33

 Memorial Service 44

 Minutes of Previous Communication Confirmed 21

 Nominations of District Deputy Grand Masters 123

 Notices of Motion, Disposition of 121

 Officers of Grand Lodge. Appointment of 124

 Officers of Grand Lodge, Election of 116

 Officers of Grand Lodge, Installed and Invested 122 - 123

 Officers of Grand Lodge, List of 189

 Officers of Grand Lodge, 1855-1985 195

 Officers of Grand Lodge present at Annual Communication 2

 Order of Business 22

 Past Grand Masters Introduced 21

 Past Rank 24

 Printing and Publications, Report of Board on 90

 Reception of Grand Representatives 46

 Recognition of 100 Years' Existence 25

 Report of Board of General Purposes on —

 Audit and Finance 109

 Benevolence 99

 Condition of Masonry 117

 Constitution and Jurisprudence 66

 Deceased Brethren 32

 Fraternal Correspondence 65 and Appendix

 Fraternal Relations 65

 Grievances and Appeals 97

 Masonic Library 82

 Printing and Publications 90

 Masonic Education 68

 Warrants 68

 Report of the Advisory Committee on Lodge Buildings 80

 Report of Auditor 47

 Report of the Award Committee 96

 Report of Blood Donors' Committee 87

 Report of Committee on Credentials 115

 Report of Committee on Grand Master's Address 112

 Reports of District Deputy Grand Masters 64

 Report of Grand Chaplain 119

 Report of Grand Secretary 63

 Report of Grand Treasurer 48

 Report of Committee on Long Range Planning 93

 Report of Scrutineers of the Ballot 115

 Report of Policy Committee on Bulletin 86

 Representatives of Foreign Grand Lodges, List of 200

 Restorations 187

 Returns of Lodges 128 - 155

 Rules of Order 22

 Scrutineers, Appointment of 65

 Scrutineers. Report of 115

 Second Day of Grand Lodge 115

 Secretaries of Grand Lodges 200

 Secretaries, Addresses of Lodge 128 - 155

 Seminars, Report of Committee on Annual Communication 101

 Special Committees 194

 Suspensions, N.P.D 183

 Visitations 30-31

 Vote of Thanks 125

 Warrants. Report on 68

 William Mercer Wilson Medal Awarded 25

 3 9157 00440818 6

 FOR USE IN SPECIAL C0LLLC1 IONS C

 .pd /7 s gsj Oi n/ /fts

 THE GRAND LODGE

 — OF —

 ANCIENT. FREE AND ACCEPTED MASONS OF CANADA

 In the Proince of Ontario

 OFFICERS 1985-86

 G M M.W. Bro. A. Lou Copeland. 7449 Victoria Park Ave Markham L3R 2Y7

 D.G.M R.W. Bro. Wm. R. Pellow. 240 Wharncliffe Rd. N\. Suite 300 London N6H 4P2

 G.S.W R.W. Bro. Brvan W. Lawson. Box 30 Lisle LOM 1 MO

 G.J.W R.W. Bro. William A. Evans. 19 Greenock Ave Scarborough M1G 2Z~

 G.Chap R.W. Bro. Harold Lerner. 53 Stonedene Blvd Willowdale M2R 3C8

 G.Treas M.W. Bro. James N. Allan. 411 Maple St Dunnville Nl A 2G"

 G.Secv M.W. Bro. Robert E. Davies. Box 217 Hamilton L8N 3C9

 G.Reg R.W. Bro. David M. Wilson. 270 Kent St. W Lindsav K9V 2Z6

 G.Dir. of Cers V.W. Bro. Murray Sklar. R.R. 3 Cookstown L0L 1L0

 District Deputy Grand Masters District D.D.G.M. P.O.ADDRESS

 Algoma Isaac E. Mutch. P.O. Box 277 Nipigon POT 2J0

 Algoma East Gordon L. Dawe. 807 Trunk Rd.. Apt. 208 Sault Ste. Marie P6A 3T3

 Brant Robert J. Macaulav. 484 Mt. Pleasant Rd.RR 2. Brantford N3T 5L5

 Bruce Jerry D. Barclay. Box 2052 Port Elgin N0H 2C0

 Chatham Kenneth N. Revcraft. 246 Elizabeth St.. Box 296 Glencoe N0L 1M0

 Eastern Lvle G. Bvers. R.R. 3 Chesterville K0C IH0

 Frontenac Maxwell R. Sleeth. R.R. 1 Battersea K0H 1H0

 Georgian David G. Walker. P.O. Box 99 Midland L4R 4K6

 Grey A. Keith Burnside. Box 101 Shelburne L0N ISO

 Hamilton'A' John D. Hoekzema. R.R. 3 Georgetown L7G 4S6

 Hamilton 'B' Robert G. Wands. 249 Parkdale Ave. S Hamilton L8K 3P~

 Hamilton 'C Stanley G. Strickland. 165 Westbury Ave Stoney Creek L8G 3M5

 London East Robert A. Barnett. 7 Mountsfield Dr London N6C 2S3

 London West Donald A. Paquette. 202-40 Conwav Dr London N6E 2Y9

 Musk-Parry Sound James D. Dickerson. 198 Hughes Rd.. Apt. 202 North Bay PI A 3Z3

 Niagara 'A'' William E. Heaslip. R.R. 3 Wellandport LOR 2J0

 Niagara 'B" C. Robin Smallbone. 199 Neff Street Port Colborne L3K 3T7

 Nipissing East Maurice J. Major. P.O. Box 129 Elk Lake P0J 1G0

 North Huron Denis Langridge. P.O. Box 606 Wingham NOG 2W0

 Ontario Bill Baluk.^RR. 2 Colborne K0K ISO

 Ottawa 1 W. Ronald Falconer. 74 Kingsford Court Kanata K2K IT9

 Ottawa 2 Meirion Griffiths. P.O. Box 486. 83 Algonquin St.... Deep River K0J 1P0

 Peterborough D. Clifford Lunn. R.R. 4 Campbellford K0L 1L0

 Prince Edward Edward S. Rutter. R.R I Bloomfield K0K 1G0

 St. Lawrence Robert D. Hanton. R.R. 1 Athens K0E 1B0

 St. Thomas Raymond C. Lemon. R.R. 2 West Lome N0L 2P0

 Sarnia Leonard H. McNeil. R.R. 7 Alvinston N0N 1A0

 South Huron James L. Harding. King St Granton N0M 1V0

 Sudburv-Manitoulin Johannes K. Herold. 2666 Green Ave Sudbury P3E 4X2

 Temisk'aming William M. Martin. R.R. 1. Dalton Rd Timmins P4N 7C2

 Toronto 1 Keith F. Flvnn. 80 Scott St.. Apt. 306 Brampton L6V 1S4

 Toronto 2 James R. Sim. 15 Sigmont Rd Etobicoke M9C 4K6

 Toronto 3 John R. Williams. 40 Homestead Rd West Hill M1E 3R9

 Toronto4 John C. Mateer. 33 Woodgrove Dr West Hill M1E 3J9

 Toronto 5 John A. Box. 10 Walford Rd Toronto M8X 2PI

 Toronto 6 L. Edgar Marsden. 11 Haida Dr Aurora L4G 3C6

 Toronto 7 Harold G. Stanley. 64 Chandler Dr Scarborough M1G 1Z3

 Victoria Earl A. Cooper... West Guilford K0M 2S0

 Waterloo James H. Montague. 4 Willard Ave Cambridge N1R 5N1

 Wellington Franklin W. Speers. 256 Geddes St Elora NOB ISO

 Western James L. Parrott. 708 5th St. S Kenora P9N IL8

 Wilson Robert C. Hugill. R.R. 2 Mount Elgin N0J 1N0

 Windsor Donald H. C. Winterton. 941 Frank Ave Windsor N8S 3P4

 The One Hundred and Thirtv-first Annual Communication of the Grand Lodge A.F. & A M. of Canada, in the Province of Ontario, will be held in the Citv of Toronto, on Wednesday and Thursday. July 16 and 17. 1986.

 Grand Lodge Office: 363 King St. W.. Hamilton (P.O. Box 217) 416-528-8644

 [image: leaf 264]

 OEBPS/images/picture8.jpg

OEBPS/images/leaf-image0007.jpg
GRAND LODGE
A.F. & A M. OF CANADA

In the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND THIRTIETH
ANNUAL COMMUNICATION
HELD IN
THE CITY OF
TORONTO

July 17th, A.D. 1985, A.L. S985

The Property of and ordered to be read in all
the Lodges and preserved.

OEBPS/images/picture7.jpg

OEBPS/images/leaf-image0006.jpg
MOST WORSHIPFUL BROTHER
A LOU COPELAND
GRAND MASTER

OEBPS/images/picture6.jpg

OEBPS/images/leaf-image0008.jpg

OEBPS/images/picture1.jpg

OEBPS/images/picture0.jpg

OEBPS/images/picture5.jpg
o
oy 4
sy (0
o
EERE
s
s 1 4
s
s 1
o
——
o 3
Y
PR

e

OEBPS/images/picture4.jpg
ey 1

g wa s o

B

g "

i —

T oy

s o 4z

oy e o e

g 3 B U

o o g a1

oy v W ot S B

by e o uear o

B oy L e 5

.o e

B
oy e
B TS

P T —

WD D R ot i

e SR S PP sy L

AL LRI L 9

g Vo o

N XY g i

G a1

OEBPS/images/picture3.jpg
ey)
o
P
o x 0
oy aw

o'
b s

bin 3 v

P
oo 00
-
s
0o
oL
¢
14
o 14
v

o't
awa
g
waparas
a4 >
b0 30
(R

s

ponion,

.
"
oy
iy
v
i

v oo josap
s - o
- e oz
w0 s
onet pmsge stz
s ot
i e @
o SN e e
s e W 1%t
A v wpaze ot
sl P P e o
o o e gt e
G S 4
a0 o g e oz
Ll ——_

OEBPS/images/picture2.jpg

OEBPS/images/leaf-image0264.jpg

OEBPS/images/leaf-image0002.jpg
BROCK

UNIVERSITY
LIBRARY

From the
Masonic Library
of
J. Lawrence Runnalls
St. Catharines
August 1988

COLLEC).
g %
S 0,
LIBRARY
ROCK UNIVERSITY

OEBPS/images/leaf-image0257.jpg
INDEX TO PROCEEDINGS — 198§

Addrenes of Board Members
Address of Goest Speaer. G W Baidwin
Addrosses of Lodge Secrearies =

Annual Communication of G. | when 3sd whers hoid

Anmusl Commanication of G L Lodges represented

Apporntment of Commitee on Grand Masters Address =
Abpoiniment o Grand Lnie Offcers

Appointment of Members of Board of General Purposes
Appolntment of Scrutneers = =
‘Audit and Finanece, Report of Board on v "
‘Auditor, Report o

‘Avard Commitice. Report of -

Baldwin, George W. — Address by
Benevolence, Heport of Board o .

o O Ao of Marbers
Butein Repr 5 Py Commites

Conena Coicrations
c.-m.. i Masons. Repor of Bosrd on =
Etima n..un".?é“;,‘?.‘ﬁ..: i

e — s i
Deceased

Eeconof D, Desuy Grand Mastrs
o Grand

OEBPS/images/cover-image.jpg
Grand Lodge

A.F. & A.M. of Canada

In the Province of Ontario

PROCEEDINGS
1985

