

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 3]

 [image: leaf 4]

 A BRIEF BIOGRAPHY OF OUR GRAND MASTER

 Charles Edwin Drew was born and educated in England, and served with the Royal Naval Air Service before coming to Canada in 1951, where he was employed by the Avro Aircraft Company, in Malton, on the Avro Arrow project until 1959, when he began his career as a General Agent with the Allstate Insurance Company, in Markham.

 He is married to the former Ellen-Orr Patterson, and they are blessed with sons Mark and Wayne and daughter Laura; and grandchildren Andrew, Katelyn, Danielle and Coulton.

 His father, Bro. Charles Drew sponsored his application to Georgina Lodge No. 343, G.R.C., in 1955, where he was initiated, passed and raised, served as Worshipful Master in 1972, and as District Deputy Grand Master of Toronto District 3 from 1976 to 1977. Son Wayne, son-in-law James and brother Alan are also members of Georgina Lodge.

 He is also a charter member of Heritage Lodge No. 730, G.R.C., in Cambridge, serving as Worshipful Master in 1985, charter member of the Heritage Masonic Corporation, and Chairman of the Black Creek Pioneer Village Project.

 As a member of the Board of General Purposes of Grand Lodge since 1985, he has served as the Chairman of various committees, namely the Mentors Programme, Printing and Publications, Condition of Masonry, the Communications Committee and, in 1991, as the first Chairman of the Management Committee.

 In July, 1991, he was elected Deputy Grand Master, and at the One Hundred and Thirty-eighth Annual Communication, in 1993, was elected for a two-year term as the sixty-sixth Grand Master.

 He is a member of University Chapter No. 241, R.A.M., serving as First Principal in 1983 and Assistant Grand Director of Ceremonies in 1990. Bro. Drew is an active member of the Ancient and Accepted Scottish Rite in Toronto, Hamilton and Barrie, and served as Most Wise Sovereign of the Toronto Sovereign Chapter of Rose Croix in 1985. In 1988 he was Coroneted Honourary Inspector General 33°, Supreme Council for Canada, in Vancouver, British Columbia.

 M.W. Bro. Drew is also a member of the Royal Order of Scotland; Holy Land Conclave No. 3, Red Cross of Constantine; Rameses Temple A.A.O.N.M.S.; The Philalethes Society; York Council No. 133, Allied Degrees; and the Quatuor Coronati Correspondence Circle.

 Our Grand Master is the Grand Representative of the Grand Lodge of New York, near this Grand Lodge.

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

 At the One Hundred and Thirty-ninth Annual Communication of the Grand Lodge A.F. & AM. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 20, A.D. 1994, A.L. 5994.

 Present were:

 THE GRAND MASTER M.W. Bro. C. Edwin Drew

 THE DEPUTY GRAND MASTER R.W. Bro. Durward I. Greenwood

 R.W. Bro. Albert A Barker Grand Senior Warden

 R.W. Bro. Allen Bell Grand Junior Warden

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

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

 R.W. Bro. F. Keith Hyatt Grand Registrar

 V.W. Bro. Thomas P. Hansen Grand Director of Ceremonies

 PAST GRAND MASTERS

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

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma Roy Teniuk Ottawa 2 David A. Fraser

 Algoma East Norman D. McComb Peterborough Glen Harris

 Brant R. Wm L. Clarke Prince Edward Gordon L. Lloyd

 Bruce Edward J. Hensler St Lawrence Roy A. Jones

 Chatham Daniel R. Cafe St Thomas John Muir

 Eastern David E. Hough Sarnia Peter R. W. Naylar

 Erie Charles R. O'Hara South Huron Michael J. Andersen

 Frontenac David Patterson Sudbury-Manitoulin Robert South

 Georgian North A. Rae Hutt Temiskaming Michael Rogozynski

 Georgian South James E. Anderson Toronto 1 Jack S. Leitch

 Grey Ross A. Clark Toronto 2 David M. Sheen

 Hamilton A Alan Wight Toronto 3 Murdo Maclean

 Hamilton B Ray C. Murphy Toronto 4 Everard Blackburn

 Hamilton C Walter I. Munn Toronto 5 Lachlan Hamilton

 London East P. John Scott Toronto 6 John W. Holder

 London West J. Scott McNair Toronto 7 Darwin G. Willoughby

 Muskoka-Parry Sound Ross A. Brunne Victoria Murray B. Bailey

 Niagara A Timothy R. Pedwell Waterloo Colin C Heap

 Niagara B George Rennie Wellington Robert E. Oliver

 Nipissing East William R. Burnes Western Arthur J. Gagnon

 North Huron Ronald G. Bingham Wilson North J. Carl Creamer

 Ontario Klaas Schoenmaker Wilson South Graydon H. T. Jones

 Ottawa 1 Ernest T. Vos Windsor Thomas A. Seal

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 BOARD MEMBERS R. A. Barnett, J. T. Cassie, S. H. Cohen, W. E. McLeod, R. T. Runciman, W. E. Elgie, W. T. Anderson, R. J. McKibbon, R. Green, F. G. Dunn, A. R. Burgess, G. L. Atkinson, H. N. Britton, L. J. Hostine, R. D. Summetville, E. J. Scarborough, P. J. Mullen, R. C. Davies, H. G. Stanley, N. G. McCarthy, D. H. Mumby, D. R. Thornton, D. W. Townsend, C. J. Woodburn, R. K. Campbell, J. D. Jackson, G. W. Nelson, D. R. Moore, T. Shand, R. G. Wands, S. R. Whiteley, T. E. Lewis.

 GRAND REPRESENTATIVES

 R. E. Davies England

 E. W. Nancekivell Scotland

 R. A. Barnett British Columbia

 M. J. Damp Manitoba

 F. R. Branscombe New Brunswick

 N. R. Richards Quebec

 R. E. Groshaw Saskatchewan

 J. Moore Alaska

 A. B. Loopstra Arizona

 R. S. Whitmore California

 E. Peters Colorado

 N. E. Byrne Connecticut

 W. E. Rawson Delaware

 J. M. Wagg District of Columbia

 H. V. Bartlett Florida

 R. Watson Hawaii

 F. J. Bruce Idaho

 W. R. Pellow Illinois

 R. C. Davies Indiana

 J. M. Jolley Kansas

 E. C. Steen Kentucky

 K. L. Whiting Louisiana

 L. W. Westwell Maine

 D. C. Bradley Massachusetts

 D. E. Wilson Michigan

 J. T. Cassie Minnesota

 J. V. Lawer Missouri

 K. L. Schweitzer Montana

 K. N. Nesbitt Nebraska

 W. E. Elgie New Jersey

 C. E. Drew New York

 D. I. Greenwood Ohio

 R. G. Loftus Oklahoma

 C. J. Baxter Oregon

 C. J. S. Nixon Rhode Island

 H. O. Polk South Carolina

 G. Morris South Dakota

 G. C. Phair Texas

 R. N. Wilson Utah

 A. W. Watson Washington

 T. J. Arthur West Virginia

 R. M. Gunsolus Wisconsin

 K. J. Hay Argentina

 W. D. Stevens Austria

 J. A. Clayton Belgium (Reg GL)

 L. Bittle Ceara

 W. S. McNeil Espirito Santo

 A. G. Broomhead Goias

 G. H. Gilmer Paraiba

 C. J. Woodburn Parana

 L. Martin Rio de Janeiro

 W. E. Sills Sao Paulo

 H. J. Johnson Chile

 W. C. Frank China

 A. E. Dyer Bogota

 W. M. Newell Cartagena

 W. L. Pacey Costa Rica

 D. McFadgen Cuba

 T. R. Davies Denmark

 R. C. Casselman Finland

 N. Britton France, Nationale

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

 R. E. Jewell Honduras

 E. Gero Hungary

 J. A. Hughes Iceland

 W. E. McLeod India

 S. H. Cohen Israel

 C. G. Wonfor Japan

 G. E. MacDonald Nuevo Leon

 W. J. Deller Tamaulipas

 J. D. Jackson Netherlands

 A. D. Hogg New Zealand

 B. M. McCall Norway

 L. J. Hostine Panama

 M. W. Ragin Peru

 J. I. Carrick Philippines

 R. J. Connor Puerto Rico

 R. T. Runciman Queensland

 R. S. Throop Spain

 W. T. Anderson South Australia

 E. J. Scarborough Sweden

 D. R. Shaw Switzerland

 J. R. Gilpin Tasmania

 C. A. Houghton Turkey

 E. J. Brown Uruguay

 L. M. Fourney Venezuela

 C. W. Emmett Victoria

 J. D. Atchison Western Australia

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

 MASONS ADMITTED

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

 ANTHEMS

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

 DELEGATES REGISTERED

 ALGOMA DISTRICT

 No. 287 P. G. Curran

 No. 415 J. Williams

 No. 453 NOT REPRESENTED

 No. 499 D. R. Edwards, C. Jankovic, R. F.

 Manz, W. E. Shaw

 No. 511 D. F. Eastcott

 No. 584 NOT REPRESENTED

 No. 618 G. E. Harris

 No. 636 NOT REPRESENTED

 No. 656 NOT REPRESENTED

 No. 662 NOT REPRESENTED

 No. 672 NOT REPRESENTED

 No. 709 E. Shaw

 ALGOMA EAST DISTRICT No. 412 G. L. Dawe, N. Swaffield, A. Burlein, No. 622 DJ.B. Broomhead, A. G. Broomhead,

 J. Wellwood, J. A. Richer, W. H. Anderson No. 442 R. T. Allen, R. D. Allen, K. D. Beggs,

 W. A. Minion No. 469 D. L. Jones, J. Rogers, G. A. Marr, K.

 J. McCracken, G. Y. Masters, W. J. L. Weeks No. 487 J. Ashdown, B. Olson, F. P. Astles, A.

 J. Shamas, C. D. Anderson

 W. R. Pellow No. 625 J. A. Scott, K. J. MacKenzie, R. B.

 Bizley, G. L. Hallam, E. A. Gulyas, R. P.

 Schroeder No. 680 NOT REPRESENTED No. 698 N. McComb, A. Glasgow, M. F. Mann,

 R. G. Stephen

 BRANT No. 35 D. Hannah No. 45 H. G. Devereux, R. B. Pickering, B. E.

 Sherren, W. G. Wright, R. Clarke, R. Weeks No. 82 P. McComb, G. Gibson, A. C McCay,

 C. Oliver No. 106 R. Fritzley No. 113 M. F. McKenzie, T. Drayson, G. E.

 Postill, E. Fritscher, H. Misner, R. D. Charter,

 A. E. Broadley No. 121 W. H. Hughes, G. M. Angus, K. Bush No. 193 R. Macaulay, G. M. Frew, H. O. Polk No. 243 F. Kalliokoski, R. H. Loube, E. B.

 DISTRICT

 Sager, W. E. Westbrook, G. G. Davis, K. R.

 Goodbrand, C. Parsons, E. J. S. Wait No. 319 L. Shoup, Robt Shoup, R. Shoup, O.

 Sayer No. 329 O. Walker, H. Reynolds No. 505 B. Laidlaw, D. Laidlaw, D. Knight No. 508 G. Prouse, R. Baldwin, J. D. McClure,

 R. E. Davies, E. Nancekivell, N. E. Byrne No. 515 B. Couch, A. Barker, D. Ion, D.

 Sandison, M. Davison, A. N. Newell, N. R.

 Richards. D. Fletcher No. 519 R. Mannen, M. Dyment

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 BRUCE No. 131 W. G. Hogg, G. Leishman No. 197 R. W. Code, D. Ferguson, C. Reidl No. 235 A. Berndt, B. dimming, J. K. Kline,

 W. Biyce, R. L. Pycock, K. B. MacLean, L. G.

 Brown, J. B. Bryce, J. Cumming, A. Cumming No. 262 J. Richardson, D. Watson, D. Weeks,

 A. Simpson No. 315 D. G. McKee, S. Wright, J. Ferguson,

 D. Murray, G. Wright No. 362 D. Laviolette, N. Sinclair, B. Smith, B.

 Robinson, M. St Pierre, L. Hammell, R.

 Snyder, J. Barclay

 DISTRICT

 No. 393 J. Miller, R. Wagner, R. Holness, H.

 O. Polk No. 396 O. Cairns, J. Auger, J. Weatherhead No. 429 K. Cunningham, W. V. Blackwell, W.

 Becker No. 431 B. Dayman, T. Hensler, W. Gregory,

 N. Bell, D. Garland, J. Pinkerton No. 432 D. R. McCallum, A. L. Morrow, J. R.

 Rixson, L. D. Davis, E. J. Scarborough, D. A.

 Caughy No. 436 G. Davenport, D. McGregor, R.

 Pringle, B. Radbourne

 CHATHAM No. 46 W. L. Chandler, W. A. Wood, J. Cope,

 J. Creasey No. 245 R. L. Siddall, H. A. Cameron, K. F.

 Hetherington, T. G. McBrien, B. W. Dawson No. 255 B. Dickson, K. MacDougal, D. Martin,

 H. Dunlop No. 267 C. Osmon, D. Hewitson, D. Osmon, D.

 Cafe No. 274 D. Jacklin, A. V. D'Clute, K. Wright,

 J. Rodgers, P. Shillington, B. Wright, D. A.

 O'Brien, B. Case, W. W. Warren, D. Lindsay,

 R. Thomas, W. Watts No. 282 J. Diamond, J. Thompson, J. Wood, D.

 Simpson, F. Reycraft

 EASTERN

 No. 21a NOT REPRESENTED

 No. 125 B. E. Wellman

 No. 142 D. Hough, A. Baker, J. Hough

 No. 143 NOT REPRESENTED

 No. 186 W. Smith, H. Reid, H. O. Polk

 No. 207 J. B. Warden, L. Fourney, Z. M. Loos

 No. 256 K. Somerville, G. Dafoe

 No. 320 NOT REPRESENTED

 No. 383 H. Castle, W. Sylvester

 No. 418 NOT REPRESENTED

 DISTRICT

 No. 312 P. Polkinghorne, E. Steen No. 327 W. R. Pellow, H. O. Polk No. 336 J. Saunders, W. Durer, D. Gardiner No. 390 T. Maynard, L. Bilton, H. Snary, P. W.

 Emerick No. 391 D. Clark, J. Raine, R. Spence, W. R.

 Pellow No. 422 L. Wolfe, R. Johnson, D. Dickson No. 457 J. Clark, L. Drewery, B. Broadbent, E.

 Logan No. 563 W. Wilcox, H. F. Mavin, D. J. Aitken,

 D. Cobb No. 694 J. Van Vliet, T. MacNally, C. Phair,

 W. Kellett, R. MacNally, K. R. Colwell

 DISTRICT

 No. 439 NOT REPRESENTED

 No. 450 L. Blaney, D. Whetstone, L. Higginson

 No. 452 NOT REPRESENTED

 No. 458 G. McCleod, G. Waldroff, N. Baker

 No. 480 W. Rae

 No. 491 NOT REPRESENTED

 No. 557 B. Ferguson, C. Smith, R. Middleton

 No. 596 NOT REPRESENTED

 No. 669 NOT REPRESENTED

 No. 707 J. C. Kitchen

 ERIE DISTRICT

 No. 34 L. Pellow, G. Golden, O. Thrasher, L.

 Mosey, J. Geary, W. Atkinson, J. Dobson, W.

 Nantais, C. McMullin, R. Crowder, D. Cozens,

 F. Laing, R. Cozens, P. Hooper No. 41 J. Lock, B. Pettapiece, D. McGillivray,

 M. Y. Snook, G. Ulch, D. O'Leary, W.

 Tofflemire No. 290 G. Garwood, D. Wilkinson, A. I.

 Wilson, G. Meuser, E. M. Jones, C. Whittle, J.

 L. Jackson No. 395 H. W. Hillman, L. F. Hillman, K

 Cranston, H. Coomber

 No. 402 D. P. Moyes, H. Ferguson, R.

 Bonneau, T. F. Hooker, E. V. Moyes, R. W.

 Sweetman, L. B. Weaver No. 413 H. W. Whitlock, E. A. Archer, P. H.

 Blair, D. Edwards, G. R. Ludwig, D. R. Pardo No. 448 K. Getty, K. Chadwick, A. Heartfield,

 T. Chute, W. Cranston, D. Derbyshire, L.

 Hostine, L. McDonald, F. Marshall, D.

 Scaddan, H. Walker, D. Whittal No. 488 D. H. Hogan, L. Smith, K. Arner, C.

 R. O'Hara, J. C. Fawdry, A. Grant, B. Baltzer No. 627 J. A. Rundle

 TORONTO, ONTARIO, 1994

 FRONTENAC No. 3 A. R. Parker, E. Allardyce, H. Goldie,

 W. Stevens, R. Halloran, R. Paddle, H. Hill, J.

 Johnston, E. Toogood, E. Advincula No. 9 W. J. Finlay No. 92 B. Bover, C. Hartmier, K Hay, W.

 Ovens, D. Hay, J. Cripps No. 109 J. A. Percy, B. C. Kenny, D. Thompson No. 119 W. Hogeboom, W. Hughes, J. Roblin,

 A. Reddick, A. Simpkins, V. Simpkins, C.

 Falan, H. Weese No. 146 W. James, G. Small, B. Ballance, H.

 Dowdle, S. Millen, S. Woods, G. Rittwage, D.

 Yeomans No. 157 J. Simmons, R. Gain, J. Seeley, A.

 Bond, J. Bond, C. Baker, G. Baker, C. Smith,

 A. Freeman, R. Gamble, B. Myers, S. Scovil,

 H. Polk, R. Throop No. 201 R. Winfield

 DISTRICT

 No. 228 G. J. H. Sands

 No. 253 W. Prohaska

 No. 299 R. Beers, D. Brown, M. Hart, F.

 Kimmett, M. Steinburg, J. Wagar No. 404 J. Wood, D. F. Howes, G. V. Kirk, D.

 J. York, R. J. Shier No. 441 W. J. MacLean No. 460 C. Dixon, G. Morris No. 497 R. R. Barr, E. M. Buck, H. W. O'Brien No. 578 K A. Smith, G. C. Hall, D. Patterson,

 D. W. Patterson, J. F. Whiting, D. L. Clarke,

 A. J. Cohoe, P. M. Floyd No. 585 E. Fuller, J. Cooney, J. McCormack,

 W. Moore, D. Dale No. 621 V. Garrett No. 739 D. Clarke, J. R. Wagar, A. Cohoe,

 R. E. Jewell

 GEORGIAN NORTH DISTRICT

 No. 90 H. Wells, N. Hodson, W. H. Downer,

 W. T. Marshall, B. Auchterlonie No. 192 D. Goerke, J. Seymour, C. Casselman,

 D. Lamont, S. Wellwood, R. Sargeant, S.

 Doran No. 234 M. Kusiar, J. McNichol, T. Voelker, H.

 Carscadden, R. Knott, V. Johnson No. 249 E. E. Robertson, L. E Hanmer, A. F.

 Walker, D. G. Walker No. 266 T. Quick, W. Bates, R. Ward, D.

 Culham, J. Pace, H. Tosh No. 348 G. L. Scott, J. Wilson, S. Maddock No. 466 K McAuley, E. Thurlow, R. Lucas,

 R. Hutchinson, M. Lockhart, S. McNutt, T

 Hope, R. Gossen No. 470 W. Lidstone, H. Brett, W. Bevis No. 492 W. Post, F. C. Lovering, W. T.

 Anderson, H. Hallett No. 538 D. Walker No. 659 C Mugford, W. M. Connor, D. J.

 Vankessel, W. S. McNeil No. 718 R. Martin, W. Hamilton, A. Car-

 michael, E. O. Brennan, C. D. Evans, A. R.

 Hutt, W. G. McLean, R. H. Sarjeant, M.

 Shelswell, D. M. Silk, S. L. Wellwood, R. C

 Casselman, J. H. Hough

 GEORGIAN SOUTH DISTRICT

 No. 96 A. R. James, R. W. Partridge, J. E.

 Cooper, J. J. McGowan, D. C. Bradley, F. C.

 Lovering No. 230 E. Finkbeiner, P. Laundry, B. D.

 Lamont, H. R. Ranee, M. Fulmer, W. Linton,

 S. J. Woods No. 236 J. R. Pearson, J. P. Arnold, J. K.

 Robinson No. 285 K Haza, L. Cunningham, B. Campbell,

 R. Roberts, D. Hunter, J. Anderson, B. Haza,

 W. Clayton, H. Oliver, B. Lopatriello, C

 Heuchan No. 304 B. Corrigan, W. Lucas, J. Wilson, G.

 Todd, A. Smith, D. Campbell, L. Jack, W.

 Browning, R. McBrine, C. Crews, B. Younger No. 385 H. Denney, R. Farley, C. Heuchan, E.

 Boynton, F. K. Lisk, J. B. Heath, H. Street, J.

 Gould, B. M. Lopatriello, G. Murphy, H. F.

 Smith, R. E. Groshaw No. 444 A. Beattie, W. J. Young, G. H. Gilpin No. 467 J. Inglott, J. A. Milne, M. Cook No. 673 E. Greer, S. Debattista, E. Drew No. 737 J. E Boynton, J. E. Kelly, D. Boyd,

 E. B. Boynton, D. N. Campbell, R. C.

 Casselman, G. H. Gilpin, R. Hutchinson, E. R.

 Greer, L. B. Jack, F. C. Lovering, A. S. Smith,

 M. H. Tosh

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GREY DISTRICT

 No. 88 F. Arnold, W. Watt, L. Culp, J.

 Wilson, R. Jolley, R. Manson, G. Walker, K.

 MacDonald No. 137 J. M. Oliver, F. T. Moore, M. Douglas,

 G. Lougheed, A. McMahon, R. Sander No. 200 A. McCorquodale, R. Foskett, C.

 Potts, G. Krueger, R. Lemaich, R. Leith, R.

 Morriss, J. Lemaich, A. Watson, R. Davies No. 216 B. Johnson, R. Sharpe, R. Gillespie,

 D. R. Brown, D. F. Clark, A. Whitaker, R. J.

 Cox, S. Brass, C. Daubney, J. Pendlebury No. 306 R. McCutcheon, D. Wilde, C. Vollett,

 R. Clark, N. Robinson No. 322 J. Paget, D. Ward, J. E. Gardhouse,

 W. A. Strutt, R. Alexander

 No. 333 E. McCulloch, T. Fennell

 No. 334 W. Burnett, C. Jackson, G. Gowing, T.

 O'Donnell, W. Orr, A. McEachern No. 377 J. Mitchell, D. Reekie, D. Hughes, H.

 Ritz No. 421 R. DeMerchant, R. Brown, H. B.

 Johnston, D. I. Greenwood, R. Greenwood, R.

 West, A. B. Grant, P. Neely No. 449 B. Dobson, B. Seeley, L. Davison, V.

 Poelzer, H. MacKinnon No. 490 E. L. Spiers, R. D. Burnside, J. C.

 Coultes, D. W. Dixon, C. S. Glasspool, G. F.

 Hedges, W. A. Livingstone, D. G. May, W. C.

 McBride, D. R. Sturgeon, L. G. Whyte, N. R.

 Sharpies

 HAMILTON No. 6 F. Baugh, G. F. Benton, J. A. Baker,

 V. L. MacMillan, J. H. Hough No. 40 M. C. Edwards, S. A. Bard, T. R.

 Binns, G. E. Smith No. 135 A. Taylor, F. Chisholm, P. A. Barr, R.

 Featherstone, N. R. Richards, J. Hough No. 165 D. Jackson, D. McFadgen, J. Hanna,

 C. McFadden, L. MacFarlane, R. Hanna, A.

 McCay No. 357 B. G. Spencer, F. Bohrer, H. M. Guild,

 M. Zimmerman, E. Forth, M. Murray, J. A.

 Scott, N. E. Byrne No. 400 M. Carberry, S. L. Solomon, E. D.

 Warren.T. D. Carey, R. Walsh No. 475 B. Vernall, F. Ryan, A. Wilkes, G.

 Wilkes, W. A. Watson, J. Mannisto, S. Reid,

 C. McMillan, D. Lyle No. 551 H. Zulerons Jr, J. Langhorn, R.

 Bhimsingh, W. Cowell, L. A. Matthews, R. J.

 DISTRICT A

 Bennett, W. Hall, D. J. McKinnon No. 603 P. A. Barr, O. K. VanSickle, E. T.

 Evans, D. J. Elliot, A. E. Parsons, L. E.

 Andrews, W. A. Wingrove, W. J. Huether No. 639 M. T Meikle, R. L. McGee, D. M.

 Dawson, W. H. Gilchrist, C. Maling, R. S.

 Maxwell, T S. Phimister, D. M. Wilson, N. E.

 Byrne No. 663 K R. Gibson, H. Greenwood, C.

 Brown, M. K. McLean, T. C. Warner No. 681 B. Seaton No. 712 K. Greig, W. Hewitt, H. Schroeder, A.

 Mummery, A. Wight, G. Coutts, D. Clouse, H.

 Ogilvie, G. King, C. J. Cook No. 725 P. M. Loft, R. J. Young, D. J.

 McFadgen, W. J. Curtis, J. A. Muir, H.

 Greenwood, M. McLean, C. Brown, G.

 Pattison, D. D. Thornton

 HAMILTON No. 7 B. Cocks, D. Kemp, G. May, L.

 Betzner, H. F. Walters, C. S. Brooks, J.

 Olivers, P. Reeve, W. M. Childs, T. G. Busch,

 D. M. Ward No. 27 E. Helbling, J. P. Lowry, G. W.

 Skinner, L. P. Lowry, J. W. Lowry, T.

 Stenhouse, D. A. Rogers, N. S. Madill, D. A.

 Warrington, G. L. Harrison No. 57 R. McKinnell, R. Hillgartner, A.

 Lowden, G. R. Cowie, G. Skinner No. 61 R. J. Connor, D. L. Jagger, D. R.

 Shaw, H. E. Standish, E. W. Nancekivell No. 62 L. Salmon, J. McMeekin, G. S. Parke,

 DISTRICT B

 M. E. Teskey, K. D. Cosier, G. R. Cowie No. 166 J. Fraser, J. Bolton, J. McGragh No. 185 F. R. Smith, R. O. Martin, J. A. Senn,

 C. Fox, T. Forbes, E. Bell No. 382 E. McGillivray, R. G. Wands, M. E.

 Sheridan, N. G. McCarthy, A. D. Ward No. 544 A. Coker, T. Kott, R. Murphy, V.

 Lepp No. 593 S. Kelly, T. Corrin, R. Corrin, J.

 Carrick, P. Wilkinson, A. Ritchie, T. Brown, B.

 Alexander, W. McNeil, E. W. Nancekivell, N.

 E. Byrne No. 594 J. S. Harrop, I. M. Donald, D. W.

 TORONTO, ONTARIO, 1994

 HAMILTON DISTRICT B (continued)

 Haslip, J. Kinnear, T. B. Kinnear, A. B. Kitchen, W. McCormack, D. M. Noble, B. K Schweitzer, K L. Schweitzer, P. Robertson, A. Newell, E. W. Nancekivell . No. 667 J. W. MacDougall, J. A. Gulyes, J. Panoff, E. W. Nancekivell, E. L. Burns, A. R. Orr, R. Showkenik, N. E. Byrne

 No. 692 G. V. Hamilton, D. M. Bridges, W. J.

 Hawkins, R. D. Dillman, J. I. Muir, G. K

 Bone, D. J. Costello No. 714 R. Mills, R. Hurst, R. Woodard, E.

 Mills, R. Henderson, D. Paterson, H. Mills, J.

 McArthur

 HAMILTON No. 100 R. Gregory, R. Parliament, G. Rivers No. 272 R. Johnson, T. Fiddes, G. McNiven,

 W. Munn, N. E. Byrne No. 291 C. Nicholson No. 324 K. C. Adamson, B. Rogers, N. S.

 Webb, R. Whitmore, H. Hillgren, A. Loopstra No. 495 W. N. Gordon, W. E. Pickering, J. G.

 Hamilton, D. Sutton, J. Bennett, N. E. Byrne No. 513 P. J. Butler, R. J. Stewart, P. Hooker,

 G. Fyfe, A. J. Cochrane, J. A. McCulloch, L.

 R. Hill, G. Wilkes No. 549 F. Croskerry, C. Tootell, R. Connor,

 D. Lynch No. 550 A. Freckleton

 No. 555 G. S. Woods, J. Lyness, F. R. Fordham No. 562 N. Thomas, T. Irwin No. 602 M. Tees, W. Lee, T. Neil, D. Gregory,

 DISTRICT C

 C. Foreman, A. Whyte, D. Pedler, S. Thiede No. 654 A. Moore, B. MacLean, J. Aikman, R.

 Doherty, J. Dove, W. Elgie, R. Gilbank, L.

 Hewitt, C. Howell, D. Jagger, J. Lawson, D.

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

 Nelson, R. Beres, P. James No. 679 W. Best, D. Rogers, W. Halcombe, W.

 Simpson, E. L. Burns, G. R. Cowie, D. M.

 Dawson, J. A. De Young, W. E. Forth, W. I.

 Munn, R. G. Parliament, T. S. Pocock, C. M.

 Tootell, S. E. Wheat, T. R. Binns, W. A.

 Cowell, G. Stewart, W. D. Brooks No. 687 E. J. Cordero, N. E. Byrne, C. A.

 Houghton, R. D. Joyce, R. G. Parliament, E.

 C. Stephens, D. E Wood

 LONDON EAST DISTRICT

 No. 20 J. Arnold, R. Dagg, P. Beaumont, W.

 J. Anderson, S. J. Hanna, R. J. Demaray, A.

 R. Fraser, J. Mawdsley, S. H. Grant, P. J.

 Mullen, R. W. Scruton, F. K Hyatt, R. J.

 MacDonald, G. Brown, D. Greenwood, N. R.

 Richards, W. R. Pellow, D. Emerick, L.

 Martin, R. Sewell No. 64 R. Charles, D. Martin, W. Luxton, C.

 Graham, W. Brock, H. Cree, T. Monk, R.

 Cooper, I. Dale, G. Dowling, R. Hoar, J.

 Thomsen, C. Jardine, H. O. Polk, W. Pellow No. 190 R. Henry, R. Hill, R. Lake, D. Wilson,

 R. Lawrence, F. Satterley, S. Thompson No. 300 C. Clark, H. Butcher, P. Elliott, W.

 Deller, S. Elgie, J. Hunter, A. Smith, J.

 Sutherland, L. Elliott, A. Jaynes, H. Ryan, W.

 R. Pellow No. 344 R. J. Morris, D. J. Gent, H. Hackland No. 345 K D. McArthur, W. David, R. Wilson,

 R. Lancaster, N. Lansdell, D. Wilbee No. 379 W. McCourt, D. Lambnd, R. Lee,

 W. R. Pellow No. 380 P. McGeein, J. Ellison, L. Fletcher, G.

 Publicover, C. R. Hatt, C. F. Miller No. 394 Q. King, R. Hillier, J. Chamings, J.

 Taylor, D. Roulston, J. Brown, E. Nancekivell No. 399 W. Walker. J. Ford, R. Sadler No. 597 J. Burke, J. Anderson, D. Smith, R. H.

 Brownlee, A. Ellison, J. Jenkins, L. Martin, W.

 R. Pellow, R. J. Harrison No. 684 D. C. MacLeod, W. Barker, R. A.

 Barnett, J. Baskey, G. Cunningham, R.

 Gardner, S. Greenberg, R. Hutson, F.

 MacKewn, J. MacLeod, R. Mclntyre, S.

 Ricketts, D. Williamson, J. Harding, G. Kerr,

 B. McCall, E. W. Nancekivell, H. O. Polk, N.

 R. Richards, R. E. Groshaw, R. E. Davies, W.

 R. Pellow, J. Cassie No. 716 D. Thomson, N. Jester, W. R. Pellow,

 M. W. Ragin, R. G. Petch, J. A. Sneddon, C.

 Andison, P. J. Scott, G. Carriere, B. Chowen,

 N. R. Richards No. 735 R. Weaver, H. Jackson, M. C. Haynes,

 E. Stubbs, F. Cappa, W. Monroe, G. Morris,

 D. Clark, F. Foote, R. McKibbon, W. R.

 Pellow

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LONDON WEST DISTRICT

 No. 42 K B. Porter, J. Horsup, B. A.

 MacDonald, M. C. Beaton, R. A. Brown, B.

 W. Lyle, J. W. MacKay, T. McVey No. 81 H. Russell, D. A. McGugan No. 107 F. Small, H. Brough, N. L. Hopkins No. 195 G. Walker, M. Baker, S. Lowe, J.

 Tonkin, F. Cappa, C. E. Drew, E. Mclntyre No. 209a R. W. Cripps, P. DeVincenzo, R.

 Henry, M. J. May, A. M. Aitken, D. R. Banks,

 D. W. Slater, C. W. Crow, A. W. Marner, W.

 R. Pellow, J. Buckmeyer, L. J. Hostine No. 289 B. Howard, A. Stubbs, D. Epps, W. C.

 Frank, G. Campbell No. 330 R. M. Craig, C. Hessey, J. Hessey, W.

 F. Botham, J. P. Smuck, A. G. Smuck, V.

 Govan, M. Y. Honkawa, C. F. Cappa, E. W.

 Nancekivell

 No. 358 H. T. Walker, G. A. Morris, D. A.

 Paquette No. 378 J. R. Brewe, T. H. Ridgwell, L. E.

 Behrns, J. A. Bowey, R. J. McKibbon, W. R.

 Pellow No. 388 D. Coughlan, M. Whitfield, S. McNair,

 R. Harrison, D. Kennedy, M. Cannom No. 529 J. Neve, B. Peck, P. Styles, W. Tunks No. 580 C. O. Howard, E. R. Savage, R. F.

 Barber No. 610 D. Harding, B. Dow, T. Barber, R.

 Fuller, H. Unwin, P. R. Brown, W. Macrow,

 M. Tilden, F. Cotton, D. Tucker, F. Cappa No. 708 D. A. Hutchison, C. F. Cappa, K. R.

 Brown, K. S. Anderson, W. M. White, A. S.

 Rake, E. D. Winder, R. Fuller

 MUSKOKA-PARRY SOUND DISTRICT

 No. 352 E. Watthey, C. R. Griffiths

 No. 360 R. A. Mclntyre, L. R. Hemming, B. G.

 Roberts, R. E. Davies No. 376 R. W. Robertson, D. Pollard, R.

 Summerville, R. M. Austin, R. D. Robertson,

 A. P. Stephen, L. J. LeMay, R. D. Munroe, H.

 Waxl, R. D. Summerville No. 409 R. Kerr, M. Gillan, W. Barnes, G.

 Joselin, C. W. Boon, E. Matches

 NIAGARA No. 2 B. R. Watson, D. J. Garrett, H. E.

 Page, J. Sutherland, S. Wheat, D. Sudds, T.

 Cochrane, E. Parker, N. E. Byrne No. 15 T. Robles, W. Birdsall No. 32 G. Virtue, P. Shaver, M. Palmer, D.

 Madill, J. Toll, H. Bartlett No. 103 R. Brunton, L. Aiello, T. Lees, C. E.

 Nichols, A. J. Prince No. 115 J. Kellaway, B. Claus, O. A. Bradt, E.

 W. Lay, D. W. Free, I. D. Yule, W. W. Claus,

 E. F. Dunsmore, B. A. Roland No. 221 H.Bradley No. 277 F. Bell, J. Boucher, H. Krajewski, D.

 Stanton, W. Klapatiuk, J. Graham, J. A.

 Trussell, R. Gatenby, W. R. Pellow

 No. 423 L. Jeffery, J. Detta, G. Williams No. 434 V. Cormack, O. Strood, T Lee, M.

 Barlow No. 443 R. Holotuk, R. Brunne, G. Dickerson,

 G. Stillar No. 454 J. F. K White, W. Stickland, R. E.

 Soper, A. Purdie, T. C. Dempster

 DISTRICT A

 No. 296 R. Paige, M. J. Friesen, H. deBoer, T.

 R. Pedwell, K. G. Pedwell, T. E. Roberts, R.

 H. Herbert, E. F. Veasey, R. H. Julian No. 338 W. Alton, B. McLennan No. 502 D. L. Smith, B. McFarlane, J. W.

 Springstead, E. Dunsmore No. 614 M. Bowes, N. W. Home, S. N. Hough,

 R. G. Hubbard, T. Cairns No. 616 R. Macara, K. Macara, J. Macara, J.

 James No. 661 W. J. McLoughlin, J. Donnelly, E. M.

 Hawman, D. M. Donnelly, T. E. Lewis, A.

 Tonge, J. R. Payette ' No. 697 R. B. Freeman, T. Thomas, R. Tucker

 NIAGARA DISTRICT B

 No. 105 K Green, N. McLean, E. Goodyear No. 168 R. Muha, W. J. Lewis, B. Penwarden,

 H. Mustard, J. Sommervlle No. 169 D. Penwarden No. 254 H. Boutilier, J. Graham, R. Cook No. 337 W. Saunders, A. Turnbull, D. R.

 Bockus, S. Gill, K. G. Halbert, T. Williams No. 372 L. Woehl, R. J. Armstrong, L. W

 Nigh, E. W. Nancekivell No. 373 W. Dzierba, D. V. Dyson, R. W

 Swallow, A. Mocsan, B. A. Douglas, J

 Weir, W. Adams, G. A. Down

 D.

 TORONTO, ONTARIO. 1994

 11

 NIAGARA DISTRICT B (continued)

 No. 471 D. G. Martin, W. Brooks

 No. 535 H. Sensabaugh, D. W. Dixon, A. E.

 Bridgeraan, W. H. Salisbury, G. W. Wright, A.

 Colbear, G. W. Cook No. 573 J. Elliott, W. Brown, D. Russell

 No. 615 H. McKowan, D. Brady, P. Murphy, D.

 Conhiser, J. Pirson No. 626 T. G. Skelton, R. J. Judge, G. Rennie,

 T. Cochrane

 NIPISSING EAST DISTRICT

 No. 405 NOT REPRESENTED

 No. 420 H. MacMullin, J. A. Cullis, F. Dell

 No. 447 A. E. J. Grove, J. F. Giroux, N.

 Macdonald No. 462 J. J. Veldhuis

 No. 485 NOT REPRESENTED No. 486 J. H. Hough, W. L. Pacey No. 507 W. Corman, W. Burnes No. 617 T. D. McParland, P. G. Tremblay, D. G. Power

 NORTH HURON DISTRICT

 No. 93 J. B. Robinson, J. L. McLaughlin, A.

 R. Burgess, R. K. Davidson, P. N. Richards, J.

 P. Collins No. 162 P. Dickson, G. VanEngen, W. Mulvey,

 R. D. Dickson, J. R. Dickson No. 184 R. Alton, F. Hawthorne, R.MacKenzie No. 225 B. Hastings, M. Walker, J. Blue, R.

 Bingham No. 276 J. Carswell, R. A. Bregman No. 284 D. Miller, D. Davidson, D. Dunbar, A.

 Sutton, B. McCall

 No. 286 L. Shaw, K. H. Saxton, J. G. Leggatt,

 A. Robertson, L. A. Grove, S. J. Trapp, D.

 Langridge, G. Cowman, D. Hynes, F. Lewis, D.

 Cerson No. 303 E. East, J. Walsh No. 314 J. Lawrence, G. W. Metzger No. 331 M. Donaldson, R. C. Shelley No. 341 F. Worden No. 568 M. Durnin, A. Caldwell, R. Shaddick,

 C. Vincent, W. Vincent

 ONTARIO No. 17 I. C. Morton, C. Wellman, H. Seale,

 W. Broomfield, J. Beedham, R. Jewell. D.

 Ward, J. Nairn, R. Smith, F. Mears, R.

 Watson, W. Marsh, R. Groshaw, D. Bradley,

 R. E. Davies No. 26 D. McMillan, R. Goheen, L. M. Lowry,

 S. Hutnyk, S. Allison, E. Shepard, M. O'Neill No. 30 L. W. Waltham, H. Visser No. 31 D. Fulton, W. Paterson, K. Billett, B.

 Bridges, K. Bromley, J. Hartwell, D. Tillcock,

 M. MacKenzie No. 39 D. Burleigh, N. Grandy, D. Vallance,

 G. Ramsay No. 66 D. Holmes, F. LeGresley, M. O'Neill,

 D. Ibbitson, J. Trimble, P. Gardner, B.

 LeGresley No. 91 B. Simpson, R. A. Smith, W. Gamble,

 H. Matthews, T. Murray No. 114 D. Gustar, P. Gustar, J. Foster, C.

 DISTRICT

 Bryans, W. Brown, A. Finnie, F. Guy, G.

 Ingram, W. Ireland, L. Irving, B. Keighley, G.

 Lang, A. Moore, C. Robinson, R. Rose, A.

 Selvig, G. Trew, R. Wakely No. 139 A. Vanderheyden, B. McQuillin, P. W.

 McNeil, G. W. Smith, J. G. Stewart No. 270 W. Peters, A. J. Beattie, F. R. Britten,

 G. E. Robbins. J. A. Singer No. 325 W. Martin, G. Garnett, B. Moffat, J.

 Ogden, R. Rosseau, K. Schoenmaker, F.

 Nicholson, D. Deeley, H. Duvall, N. Allin No. 428 J. Nottingham, J. Cookson, K. Love, H.

 Gauthier No. 649 G. Gifford, K. Fudge, G. Martin, G.

 Bilboe, R. S. Throop, C. Armstrong No. 695 D. McGowan. W. Hancock, R. Libby,

 C. Miller, J. Des Rosier No. 706 R. Murphy, S. Meek. G. Robinson, W.

 Mauch

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 OTTAWA No. 58 R. C. Hare, W. R. Edwards, E. J.

 Hare, R. F. Hare, I. G. Reid No. 63 A. C. Nash, F. A. McTavish, R. M.

 Rogers, H. O. Polk No. 147 K. Draper No. 148 M. R. Whitehead, D. F. Smith, J. W.

 Lambie, G. Gossling, R. Dixon, L. Lund No. 159 T. Shogilev, R. Hyland, W. Cook, W.

 Craig, J. Gilpin No. 231 L. King, G. Melling, J. Pell, W. Ford No. 371 N. Allingham, L. Jones, L. Nadon No. 465 W. Gourlay, R. H. Bidgood, R. Grant,

 G. Turner, H. Polk, J. McDougall, R. Boone No. 476 G. Palmer No. 479 G. Bruder No. 517 J. Lofthouse, D. J. Wilson, E. T Vos

 DISTRICT 1

 No. 558 J. Salvin, R. Boone, J. Christie, R.

 Gauthier, A. Gregory, E. Morrison, B. Panke No. 560 B. Craig, W. Cornet, R. K. Campbell,

 C. D. Johnston, W. D. Burns, R. C. Tate, J. R.

 Coghill, D. Franklin, H. O. Polk, M. J. Moor,

 C. A. Churchill, R. E. Cutler No. 561 W. T. Gordon, B. F. Burchill, D. M.

 Campbell, G. E. MacDonald, A. B. Sewell No. 665 F. Crouch, R. S. Throop, L. Westwell,

 R. Borrowdale, D. H. Good, A. Van Strepen,

 T. Martin, H. O. Polk, H. Reid No. 736 F. B. McGregor, A. M. Lewis, C. M.

 Alexander, D. G. Armstrong, S. Stadler, C. A.

 Churchill, S. D. Stevenson, L. R. Crooks, E. B.

 Williams, T. Bourret, J. R. Coghill, J. A.

 Keith, P. F. Naish

 OTTAWA No. 52 J. K Graham, R. Shaddick, D. Fraser,

 D. Mumby, C. E. Drew No. 122 M. J. Nagrodski No. 128 G. Barron, D. Barber, D. Robinson, R.

 Taylor, D. McEwen, K Hansbury, R. Morgan,

 W. Woods, E. Curry, J. Carter, J. Macdonald No. 177 G. E. MacManus, N. E. Warman, R.

 W. Loomes, G. Gross, H. Hayes, W. Keech, J.

 Saunders No. 196 E. McKay, H. Gallon, W. Thompson No. 264 K Brinston, T. W. Davies, G. T. Jones,

 N. Richardson, J. A. Jones, J. J. McDougall,

 G. Phillips, M. Thompson, E. E. Wilson No. 433 D. Lacelle, W. Hightower No. 459 D. K Steeves No. 516 G. Wilcox, M. Curry No. 526 D. K McCormick, D. W. Atkinson, K.

 Nesbitt

 DISTRICT 2

 No. 564 A. R. Rice, E. B. Craig, R. H.

 Gilchrist, D. A. Lewis, J. P. MacLean, T. W.

 Patrick, B. J. Penney, W. A. Speck No. 590 J. Noseworthy, S. Kalinowsky, J.

 Kirkpatrick, W. Tenhaaf No. 595 R. J. Rooney, E. Albrecht, G. H.

 Weedmark, S. P. Carr, D. F. Dunning No. 686 R. C. Barnett, C. A. Findlay, S. Brock,

 M. Griffiths No. 721 D. Belfrey, G. Jones, D. Stevens, H. O.

 Polk, K. Nesbitt, J. Heffel, C. Alexander No. 741 D. H. Mumby, J. A. Jones, J. Heffel,

 E. Albrecht, J. R. Coghill, R. E. Cutler, W. A.

 Gregory, G. A. Gross, E. J. Hare, G. E.

 MacDonald, J. P. MacLean, J. T. Martin, J. J.

 McDougall, J. G. Pell, G. R. Phillips, N. B.

 Richardson, G. H. Weedmark, E. E. Wilson

 PETERBOROUGH DISTRICT

 No. 101 G. T. Douglas, V. A. Orr, G. E.

 Zwicker, R. W. Aikin, C. B. Chapman, H. D.

 Rose, J. Myall, D. L. Rosefield No. 126 G. Walker, J. Parsons, S. Drummond,

 P. Wilmink, R. Ballard, D. Belfry No. 145 C. McCourt, G. Gauthier, C. Mayhew,

 M. E. Gray, R. S. Hall, J. L. Hay, W. Brass No. 155 N. Thomas, C. A. Palmer, G. Harris,

 E. Bockmann, W. Harrington No. 161 B. Edwards, D. Trotter, H. O. Polk No. 223 J.Auckland No. 313 T. King, N. MacNaughton, R. Bellamy,

 B. Wilkes, V. E. Young, G. Redman, R.

 Clancy No. 374 M. Turney, D. Howson, F. Lucas, H.

 Hope, D. Weir No. 435 L. Dunford, C. Wheeler, R. T. Watson,

 J. M. Rogers, A. Smith No. 523 J. H. Hutchinson, B. Gilkinson No. 633 J. Hastie, A. Mortlock, M. Thackeray,

 M. Durnford, R. L. Timlin, R. Hartford No. 675 W. A. Shaw, P. L. Lake, J. C. Kerr, R.

 M. Watson, G. W. Hurley, A. A. Mortlock

 TORONTO, ONTARIO, 1994

 13

 PRINCE EDWARD DISTRICT

 No. 11 G. Veinot, J. Lensen, P. Foster, A. W.

 Marner, H. K Elliott, W. Reynolds, S. Reid,

 M. Hackett, R. Taylor, E. W. Nancekivell No. 18 M. Bye, K Campbell, D. Theakston, J.

 McCaw, O. Reid, F. Dulmage, E. Rutter, J.

 Moore, J. Munro-Cape, H. Latz No. 29 J. Anderson, F. S. Hamilton No. 38 F. Boulton, R. Jewell, B. Richardson,

 W. A. Robison, G. M. Wilson No. 48 R. Sararas No. 50 D. Nelson No. 69 D. Demille, F. Kelly, A. Foote, C.

 Davis No. 123 H. C. Burley, F. Furmidge, H. S.

 Smith, R. Gunsolus No. 127 D. R. Frost, J. Heron, G. E. Sine, W.

 R. Alexander

 No. 164 G. Morden, L. E. Wight, T. M. Nash,

 G. L. Lloyd, B. Norton, D. A. King, T. A.

 VanCott, D. VanVlack No. 215 J. Radomski, A. Haines No. 222 NOT REPRESENTED No. 239 G. Brinson, W. Marsh No. 283 R. M. Rowe, T. S. Hay, W. J.

 Morrissey, A. B. Gerow, H. N. Britton, D. E.

 Plumpton, W. M. Reid, E. C. Parker, W. J.

 Mayhew, R. M. Cooper, C. D. Reid, D. C.

 Bradley, B. E. Portt No. 401 B. E. Portt, J. Glen, W. A. English No. 482 D. MacKenzie No. 666 R. G. Winkler, R. W. Verrall, G. R.

 Moore, R. S. Throop

 ST. LAWRENCE DISTRICT

 No. 5 R. Marsaw, J. Ballachey, W. Bunt, D.

 G. Todd, G. O. Mielke, H. Snider, W. Lunn,

 J. Yates, O. J. Neddo, G. Green No. 14 F. A. Dodd, W. R. Bradford, J. R.

 Gilpin, H. F. McEwen, R. C. Watson, P. R.

 Ansell, C. M. Alexander, N. King No. 24 G. H. Patterson No. 28 G. Blake, C. Conn, W. A. Gundy, W.

 Kinnaird No. 55 R. Jones, H. O. Polk No. 74 M. Clarke, R. Bennett, J. Brown, K.

 Landon, E. Knapp, L. Greer, R. Bell, R.

 Murphy, H. O. Polk No. 85 B. R. Leeder, K G. Brayton, O. J.

 Neddo, E. C. Blancher, L. M. Kerr, D. G.

 Park, H. O. Polk No. 110 H. O. Polk

 No. 209 H. O. Polk

 No. 242 L. D. MacDonald, R. Duncan, G.

 Haskin, R. Warren, E. Kelly No. 368 L. G. Kennedy, G. D. Kennedy, D.

 Rice, G. L. Hough, G. F. Tristram No. 370 D. Tye, J. Tye, C. Smith, S. S. Scovill,

 H. O. Polk, H. Craig No. 387 H. Trueman, H. O. Polk No. 389 L. Barrington, H. R. Ferguson No. 416 G. Thomson, G. Gilmer, D. Murphy,

 G. Robertson, A. Tutak, B. Weston, H. O.

 Polk No. 489 G. W. McNaughton, M. R. Rodgers,

 G. H. Patterson No. 504 G. Patterson, H. O. Polk No. 556 L. Mussel, S. K. Hall, J. Hunter No. 650 S. Moran, D. Hanton, H. O. Polk

 ST. THOMAS No. 44 G. Akers, A. Levack, S. Boughton, K

 Blyde No. 94 J. L. Brampton, G. R. Gale, D. L.

 Cosens, J. A. Toll No. 120 D. Nichols, R. E. Allen, B. Lyle, H.

 Lyle, S. Lunn, K Monteith, C. Nichols, D.

 Taylor No. 140 C. Roloson, G. Sinden, G. Rawcliffe,

 R. Sinden, D. R. Fick No. 171 R. Overton, W. Agar, M. McArthur, J.

 Keith, J. Muir, D. Durkin, R. Keith No. 232 J. Mclntyre, G. J. Welch

 DISTRICT

 No. 302 J. Kerr, R. Hanson, H. Johnston, C.

 Mellor, D. Cosens, F. Longthorne, D. O'Neil,

 R. Erickson, B. Jackson, M. Brown, N. R.

 Richards, J. Auckland, G. Pinnegar No. 364 A. E. Martin, B. McLean, W. Wolfe,

 R. Hathaway, D. Wilson No. 386 R. S. Jobson No. 411 A. Cipu No. 546 N. Hall, B. Laycock, B. Potter, L.

 Cook, G. Dennis, W. Smith, G. Baker, D.

 Graham

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SARNIA No. 56 A. O'Neill, G. Vernon, R. Wright, J.

 Watson, R. A. Cadwallader No. 83 D. McLeod, P. Brown, M. Prangley,

 W. Gough, J. Howden, B. Moore, D. Lamond No. 116 W. Gerrits, B. Orr, R. Shirran No. 153 G. L. Atkinson No. 158 R. W. Bailey, B. D. Zavitz No. 194 W. Williams, R. O'Neill, J. B. Boyd,

 R. Cuthbertson, K. Joliffe No. 238 A. Menard, A. Leaver, J. Sayers, R.

 Wallis, D. Wilson, F. Leaver No. 260 L. Clifford, B. Thompson No. 263 D. Meerburg, E. Beacock, L. Harrow No. 294 M. Renaud, G. Parker, G. Grieve, E.

 Clysdale, W. Richardson, J. Clysdale No. 307 R. Lavoie, M. Janssens, R. Feasey, A.

 McChesney No. 323 P. Clement, K. Ferguson, G. Downie,

 K. Fletcher

 DISTRICT

 No. 328 R. McPhail, B. Patterson, L. McNeil, J.

 Whiting, J. Patterson, J. Rowe No. 392 P. Fisher, R. Wright, D. Jackson, W.

 Purves, L. Armstrong, N. R. Richards No. 397 R. McKellar No. 419 D. Palframan, J. Hedley, H. Hedges, L.

 Kelly, H. MacDougall, C. Hall, J. Reid, C.

 Perrie No. 425 F. Dalton, P. Naylar, H. Romphf, C.

 Pratt No. 437 A. Beasley, T. Janes, G. J. Walker No. 503 P. Cameron, B. Johnson, R. Swartz, R.

 Smith No. 601 N. Stewart, B. W. Hicks, M. Ellenor,

 A. Stokes

 No. 719 K. Mielkie, B. Smith, R. Smith, D. Emerick, R. Rule, A. Thompson, K. Kreibich,

 B. Summers, N. R. Richards

 SOUTH HURON DISTRICT

 No. 33 L. Park, D. Larder, K. Cutt, M.

 McGill, R. Maines, D. Miskie, G. Morgan, E.

 Rawson, D. Wray, A. McTaggart, G. R.

 Robertson, B. Stewart No. 73 I. Sparling, R. Bode, R. Tousaw, F.

 Anderson, H. Alberts, R. C. Bradford No. 84 P. Holmes, W. Cook, D. Wallace. J.

 Wise No. 133 R. Ferguson, D. Webster, G. Strang,

 D. Easton, H. Reynolds No. 141 C. Wright, B. Skinner, C. Walkom No. 144 N. Huggins

 No. 154 K. Moor, R. Radcliffe, W. Pernokis Sr

 No. 170 J. F. Butson

 No. 224 J. Kirton, J. Eckel, A. McKinley,

 R. Kercher No. 233 W. Mollard, G. Allen No. 309 G. Hazlitt, A. Miller, B. Sillib No. 332 S. Budge, T. King, F. King, G. King, D.

 Redfern, K. Nicholson No. 456 C. Seber No. 483 R. B. Marshall, M. J. Andersen, D. W.

 Brine, B. R. Grant, J. L. Harding No. 574 M. Lee, G. Sutherland

 SUDBURY-MANITOULIN DISTRICT

 No. 427 M. J. Fleming, R. R. Price. F. Foote,

 J. D. Innes No. 455 W. E. Weir No. 472 G. Bond, D. Carter, H. Walker. D.

 Haner, R. Galbraith, L. McDougall, J. Hester,

 T. Brown, H. Slomke, B. Wilson, B. Clark, B.

 Hester, W. Campbell, P. Gordon, A. Hinds, R.

 Graham, J. Woods, J. Wright No. 527 W. O. Mulack, D. A. Falkingham, R.

 South No. 536 D. Bell, J. Gamble, W. Fuller, G.

 Heale, R. Runciman, V. Koivo, S. Gray, T.

 Newburn, N. Hore, R. Donaldson, K. Talbot,

 D. Walsh, P. Gillespie, R. Zinkie, W. Quinn,

 W. Muncaster, W. VanKempen, B. Koivo, H.

 C. Wickenden No. 588 D. R. Gamble. V. W. Simpson, E.

 Elchyshyn, K. I. Jordan, E. T. Moore No. 658 A. Uildersma, R. Dixon, D. Belfry,

 R. Zadow No. 691 R. Eveson Jr, R. Eveson Sr, R. Shaw,

 B. Stoddart, D. Beange, R. Lewis, C. Walker,

 H. Kedey No. 699 P. Whitton, A. Sweetman, W. Trayner,

 J. Scott, D. W. Maki, H. Saville, A. Fudge, J.

 Weir, R. McCormack, D. Rousell, C. Robbins,

 G. White

 No. 506 D. Popescu, T. Pachal, L. Hamilton No. 528 E. Goldthorp

 No. 530 J. Hough, G. W. Nelson, R. Johnson No. 534 D. Korman, K. Carlcton, G. Nelson, D.

 Ramkissoonsingh, R. E. Davies No. 540 R. Clemence, M. Rogozynski, H. Jones

 TEMISKAMING DISTRICT

 No. 623 J. Lenardon

 No. 648 R. C. Stackhouse

 No. 657 D. Blackwell, G. Burgman, W. Burnes,

 B. Breland No. 704 D. Amendola, G. Hopcraft

 TORONTO, ONTARIO, 1994

 15

 TORONTO

 No. 229 A. Jackson, R. Beaupre, H. Tabujara, R. Prendergast, R. Wylie, R. Gow, E. Campbell-Mcintosh, K Flynn, A Bell, T. Armstrong, E. W. Nancekivell, D. O. Mark, W. G. Lowe, W. R. Pellow, S. Maddock

 No. 356 J. McClure, C. Mason, D. Youngblut, A A Duerden, R. R. Murphy, D. V. Ross, E. Wood, A K Boehnke, D. Moss, W. Elliott, G. R. Bruce, G.W. Bailey, J. Fries

 No. 426 J. O. Warrington, D. Baker, L. Tarnowski, P. J. Liscumb, R. L. McTavish, S. J. Maddock, G. T. Ferguson, A. C. Watson, A. Aggerholm, J. N. Beaton, W. A. Stewart

 No. 474 E. A Morris, A Sangwine, B. E. Wood,

 D. Arnold, D. Papavramidis

 No. 501 R. Allworth, F. Clements, W. Simmill, F.

 L Parrish, W.G.T. Doughty, C Wonfor, E. J.

 Langley No. 524 D. Romaniuk, M. Cowan, D. Marsh, C.

 O. Stephen, W. Russell, B. L. Deman, J. W.

 Cherrett, E. R. Carr, G. Burt, J. T. Thorn, G. J.

 Carr, K Van de Stouwe, B. Bassett, J. G. Lawson,

 E. J. Langley, C. G. Wonfor, R. E. Davies

 No. 548 J. Gerrard, A. Sims, A. Moore, P. Cleal,

 J. Johnson, R. Holland, G. Stuart, L Milewicz No. 565 W. N. Bain, K Bice, R. Mowles, E. J.

 Langley, G. Fradenburgh, I. MacDonald, J.

 Freihoff, C G. Weston, A. McEachern, C.

 Copeland, J. Jolley, F. Blackman, E. J. Anderson,

 H. Rothenburger, P. Park, H. McKnight, D. Shaw,

 R. J. Connor, C Reid, R. E Davies, E. W.

 Nancekivell, S. R. Foden, C. G. Weston No. 566 R. Morell, E. Walsh, J. Kikiantonis.

 A E. Dyer, J. Kemp, S. T. Wright, D. G. Kelman,

 R. J. Elrick, R. N. Wilson, L C Crocker, C W.

 Wooder, E. N. Grinko, H. Thompson, W. Hunter,

 L. F. Buttler, H. O. Polk No. 619 D. J. Banks, L G. Evans, A. A. Parrott,

 W. E. Curnoe, F. G. Dunn, R. J. Connor, C.

 Copeland No. 630 C Pearce, D. Hamlyn, D. Sloman, W.

 Boston, S. Redgrave, W. Boratynec, R. Jackson, J.

 Peacock, G. Sinclair, L. Katona, D. Joy

 DISTRICT 1 No. 632 H. W. Camley, H. Perry, J. Hunter, C

 Wonfor, G. Turek, H. McKnight, W. McLeod, G.

 Cooper No. 640 W. Bushell, R_ Swatuk No. 645 R. Bailey, R. Milne, D. Armstrong, J. B.

 Whitehead, T. J. Lucas, J. P. O'Sullivan. C. E.

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

 Bod man, J. T Saunders, H. R. Hogle, D. D.

 McConnell, F. G. Dunn, B. Ferry, B. A. Downes,

 T. W. McMillan, R. J. Barker, J. Fenwick, V. D.

 Green, E. J. Langley, C G. Wonfor, V. Poelzer No. 674 N. M. McCrae, P. Manos, P. D. Lewis, C.

 Bytheway, S. Kendal, B. Romeril, F. Tupling No. 685 H. T. Sanders, H. Somerville, L. A.

 Shearer No. 689 W. D. Laycock, L. O. Dawley, J. Beckett,

 H. Bignell, R. J. Oliver, R. F. Russell. E. J.

 Langley No. 710 M. Bruce, F. Currie, D. Davidson, R.

 Fairlie, S. Kno.vles, J. Leitch, J. Lyall, G. Spencer,

 G. Cooper, F. Tupling No. 727 M. Youngie, R. Mandeville, C. Brown, W.

 Sproule, A. Weisman, D. Lamont, A. Bell, B.

 Boston, K F. Flynn, R. Davies, J. Gerrard No. 733 P. Park, M. Sommers, G. Mason, E.

 Burton, J. Gerrard, B. Anderson, L Butler, S.

 Cohen, W. Boratynec, E C Hurst, B. Boston, D.

 Joy, H. O. Polk. N. R. Richards, R. E Davies No. 734 J. Lee, L. Williamson, C. Sommers, E.

 Morrison, W. Boratynec, R. Bryant, H. Caminer,

 R. Falshaw, D. Shearer, M. Smith, L. Taylor, W.

 R. Pellow, N. R. Richards, H. O. Polk No. 738 L Rubino, A. H. Sacret, T van Lankvelt,

 K F. Flynn, H. F. Bignell, E G. Mclntyre, R.

 Falshaw, D. Papavramidis, E. Burton, B. D.

 Lamont, W. T. Boratynec, W. J. Boston, D. C.

 Bradley, R. E. Davies, C. G. Copeland, S. R.

 Foden, R. Holland. D. Joy, L Katona, W. Loftus.

 I. MacDonald, P. Park No. 740 E. Kelly, J. Mcintosh, G. Rafferty, G. H.

 Cooper, J. L. Scott, J. Dick, J. Stevenson, J.

 Peacock

 TORONTO No. 305 D. Neilson, L Myles, R. Alanthwaite, N.

 Lenz, G. Maddison, J. Scarr, D. Scott, C. Scdore,

 W. R. Pellow, D. C. Bradley No. 346 H. Haynes, R. J. Martell, H. Gerrard, J.

 M. Boersma, L. Duke, N. R. Richards, C Emmett,

 J. M. Gilmour, W. Glover, R. Loftus, H. Matern,

 J. G. Morrall, P. McGregor, E. W. Nancekivell No. 369 D. McLatchie, P. A. Jordan, M. H. Tosh,

 S. Purdy, R. Bradley, B. Can-No. 510 A. Drysdale, L. Bodrogi, J. A Hall, W. J.

 Goddard No. 522 J. Marshall, B. Novak, L Levy, S. Cohen,

 M. Kellen, B. Waldman, M. E. Noorden, W. Sills,

 DISTRICT 2

 W. Boston, E. J. Langley No. 531 J. McGreger, N. McGregor, E. Buscombe,

 M. Minor, M. Phillips. W. Reid, E. Wright No. 575 M. McClelland. C Brown, W. Sills, W.

 Bevis, D. Sim No. 5S2 N. J. Albin, W. J. Bickerstaffe, R. A.

 Lynas, M. E. Walsh, B. Davenport, R. E. Collins,

 R. K Johnson, R. Might No. 583 G. lies, S. D. Sheen, J. W. Healy, D. M.

 Sheen, J. Healy No. 587 A. Rashid, H. Colquhoun, K Laverty,

 H. Hallett, C H. Williams, F. Bevins. J. Purvis, T.

 Blanks, R. E. Groshaw

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT 2 (continued)

 No. 599 G. Innes, G. Harrison, D. Craigie, A. G.

 Baker, E. C. Reeves, J. Johnston, S. E. Giveney,

 G. Ashton, G. W. Smith, E. W. Nancekivell, W. R.

 Pellow No. 600 J. Wolecki, D. Angove, D. E. Street, C.

 Waters, W. C. Burgoyne, P. M. Kellett, J. C

 Strang, C. Latchoo, K. Henderson, J. G. Mcintosh,

 F. Veerasamy No. 605 C. Yearwood, D. Swann, K Swann, L.

 Litchfield, R. Milligan, H. Emann, R. Stewart, E.

 Simon, B. Crozier, D. Large, J. Woodburn No. 655 A M. Tumber, C J. Woodburn, A. R.

 Walker, H. L. Ansara, P. S. Christie No. 664 A. Berry, G. H. Weston, D. W. Lambie,

 R. Quinton, P. Richardson, C. W. Winter, R. G.

 Aishford, J. R. Sim, W. Williams, T A. McLean,

 P. Whitaker, J. G. Thornton, J. T. Green, B. D.

 Amos, L. C. Barrett, J. Furlong, R. G. Loflus No. 677 P. Hames, R. Baker, W. Willden, R.

 Summerville, P. Curry, R. Kenney, L. Sommerville No. 6S2 E. A. Stewart, J. M. Hamilton, D. L.

 Smith, F. A. Cammisuli, D. N. Shearer, R. E.

 Groshaw No. 703 A Murphy, L. Levy, G. Segal, E. Corbett,

 N. Sloven, A. Perlmutar, J. Shannon, R. Williams,

 J. Warren, B. Segal, C. Scanlon, M. Weingott, M.

 Fermanian, W. Sills, S. Cohen No. 715 S. Dick, J. Scott, N. Parson, M. Dow,

 W. Scott

 TORONTO No. 16 T. Coulston, T. Sleightholm, B. Aubrey, F.

 Dennis, E. A. Burton, F. Bruce No. 25 J. Matthews, I. R McLean, J. Biggs, J. J.

 Clark, A. F. Rodger, D. G. Lawrence, C. E.

 Brown, R. Skazin, J. G. Scott, C Tate No. 75 T. Spears, J. D. Spears. W. H. Waddell,

 W. A. Leslie, K. R. Love. D. E. Bone, N. J.

 Holmes, J. F. Irwin, J. Stevenson, H. Gauthier No. 136 P. Burkholder, B. Sanders, L. Sandiland,

 B. Sanderson, J. Lewis, M. Wagg, E. Lyons, G.

 Ross, B. Gyton, R. Lewis, J. Wylie, H. Wong No. 218 W. Lochhead, H. Cook, J. Moore, W.

 Kent, A. Gebauer, F. Dobson, R. Young, R.

 Doherty, J. Smith, R. Webster, D. Hoo Fatt, P.

 Reid, M. Wilson, D. C. Bradley No. 220 M. Collingwood, I. Beare, L. Grose, M.

 D. Feasby, N. James, R. Hudson, V. L. Bailey, W. J. Morgan, N. E. Meek, T. Croxall, M. McKnight, B. Beveridge, E. Evans, I. Bell, S. Giffin, N. Norris, M. Woolley, L. Grose, F. Brady, W. Yake

 No. 316 W. E. Dawe, D. C. Bradley, R. Del

 Genio, R. J. Chambeilin, B. McWhirter, J. Myers No. 339 G. Robinson, F. Besenthal, A. Cowan, P.

 Lumsden, G. Hinds, E. Nancekivell, V. Bowman,

 H. McGinn No. 343 D. H. Jeans. N. Ramkissoonsingh, W.

 Drew, E. R. Davies, S. Gilmore, J. L. Mellor, C.

 E. Drew, R. Gibson, R. W. Lewis, D. McCulloch, G. Brittain, C A. Morris, T Hansen, G. McCowan

 DISTRICT 3

 D. McCulloch, R. E. Groshaw No. 424 B. Hutton, D. Frith, G. Clark, T. Shand,

 G. Stuart, H. Craig, L. Pugh, D. Bradley No. 473 D. Shipley, G. Fisher, B. McDonald, J.

 Parker, A. McDonald, C. Arnold, H. Turner, T

 Park No. 567 J. Finlay. A. Sukhai, C. A. Davis, R. K.

 Baker, D. T. Bruce, C. A. Sturgeon, A. M.

 Thomson, J. M. Dean, M. V. Rudd, A. Connelly No. 612 J. Pickett, T. Doughty, J. Keith, J. West,

 A. Young, R. Kerr, J. Wickens, R. Riding, D.

 Kline, J. Dudley, J. Pownall, N. Miller, J. Jones,

 N. King, E. DeBeaupre, W. E. Dawe, D. C

 Bradley, F. Bruce No. 620 I. Nichols, J. England, W. Cheung, F.

 Nichols, S. J. Paulson, J. F. Chadwick, H. Jackson,

 T. J. Arthur, L. Harrison No. 637 R. R. Hunter, B. C. Black, T S. Mason,

 T J. Arthur, L. Chamberlain, D. W. Mortimer, R.

 McVey, H. Anderson, J. Wilson, R. B. Ewen, L

 M. Whiffen, D. G. Reid, B. M. Pyper, D. B.

 Forbes, J. A. MacLean, J. Hunter, M. MacLean,

 A. E. Smaller, N. J. Todd No. 720 J. Beaton, R. Priddle, R. Plagenz, F. J.

 Bruce, G. Wareham, J. B. Evans, S. Smith, D. G.

 Bee. N. R. Richards No. 729 G. Wilson, S. Brown, H. Goldberg, E. C.

 Green, J. Blackie, C. E. Drew, F. Bruce, E. W.

 Nancekivell

 No. 87 G. Dougan, K Spencer, E. Sweetland, D.

 Kelly, W. Wright, T Spencer, L. Dawson, G.

 Ramsay. G. Rech, E. Ferguson No. 269 B. E. Bond, L. Pugh, J. C. Mateer No. 430 K Dobell, A. Birnie, W. Joyce, R. Jewell,

 R. Meyer, L. Hartwig. R. McNeill, J. Barnes, R.

 Cooper, C E. Drew, E. W. Nancekivell No. 494 D. Northcott, M. O'Neil. G. J. Boutilier,

 TORONTO DISTRICT 4

 R. E. Pettafor, A. T Singh, F. E. Means, D. J.

 Morton, A. B. Owen, G. Brownhill, W. Church, R.

 Hawkins, J. Chamberlain, R. E. Groshaw No. 520 D. Rolston, J. Hunter, E. W. Rolston, T.

 Neill, I. L. Clunie, J. Clifford. R. T. Carlton, G.

 W. Rhodes, R. M. Castaneda. C. Foreman No. 532 J. C. Mateer. G. Strange, R. Chittenden,

 R. J. Scott, P. Wilson, G. Hardy, R. Beverley, B.

 TORONTO, ONTARIO, 1994

 17

 TORONTO DISTRICT 4 (continued)

 Booth, R. B. Allgood, H. K Lee, J. W. Moonlight,

 P. W. Scott, J. R. Page, R. Nash, J. Blogg, R. E.

 Groshaw No. 543 E. Gaskin, W. Preet, A. Balfour, A.

 Frank, A. Tagallie No. 545 J. Couvell, R. Rice, B. M. Grimbleby, K.

 G. Crawley, D. Dainard, A. Coffin No. 552 W. Parks, B. W. Thomas, A. McCausland,

 A. Williams, D. Danniels, C. Saunders, J. Eby, D.

 Schatz, G. Bremner, J. A. Balmer, D. C. Bradley No. 576 A. Gilmour, P. Fissenden, W. Luter, A.

 Sutherland, T. Murray No. 647 J. Armstrong, C. E. Smith, D W.

 Armstrong, L. Armitage, H. E. Daines, J. G.

 Hallam, W. M. Reiach, W. J. Hunter No. 651 C. J. Baxter, G. Martin, P. Taylor, F. H.

 Taylor, R A. Johnston, L. L. McLeod, H. E. Bray.

 G. Ramsay, J. A. Rogers, J. Mcintosh, I. L.

 Walker, K M. Flavell, W. MacDonald, J.

 MacPherson, N. R. Richards No. 653 M. Stainsby, D. Ecklund, J. Paterson, H.

 Atkinson, W. Bowes, A. Clayton, B. Goff, W.

 White, J. Robson. R. Bassett, M. Taunt, D. Baxter,

 P. MacDonald, K Currie, H. Terry, W. Curl, D.

 Campbell, A. McLelland, I. Galbraith, T

 Crawford, W. Howlett, A. Weir. N. R. Richards No. 670 K Holmes, B. Erwin, R. Uhrig, E. M.

 Burnett, R. Emanuel, R. Gauthier, T P. Cook No. 683 L. Muss, M. Gillingham, R. Foster, R D.

 Parsons, S. Forsythe, K L. Whiting. R. R. Newton,

 N. D. Newton, F. O. Velluso, P. R. Vanderyagt, J.

 A. Das, G. P. Mlynek, D. Bishop, W. P. Frieday,

 R. B. Gajraj, A. S. Bunting, R Eunson, M.

 Ganpatsingh No. 693 D. H. Armstrong. J. A. Hughes, D. Clark,

 R. B. Wood, G. E MacLaren, L Quenet, D. B.

 Gibson, J. D. Alymar, R. E. Groshaw No. 705 K Smith, C. Angevine, L. Abernethy, C

 Bradshaw, E. Blackburn, W. Shclvington, J

 Cunningham, G. Stockley, D. McMillan, P.

 McGowan, W. P Pel low No. 711 H. Moledina. M. Hawley, I. Finch, A. F.

 Williams. J. G. Wilson. N. Zabaneh. G.

 MacKenzie, H. K Lee, W. R. Pellow

 TORONTO No. 22 A. Katsabouris, P. Farrell, P. Terzakis, R.

 Heyworth, P. Farrell, N. T. Johnstone, C. Davies.

 R. M. Farrell, E. Holt, D. Valleau, D. MacKay, J.

 D. D. Alliston No. 23 E. L. Murphy, R. B. Judd, J. J. Smart. S.

 D. Hall, J. Munro-Cape, W. J. Rich, B. D.

 Stapley, Z. Lazar No. 65 M. Shedden, A. Blackman, C. Reigate. G.

 Persinov, W. H. Constable No. 79 G. Pohle, D. Strudwick, J. Trotter. J.

 Gray, P. Mizzoni, F. Longthorne, L. Buxton. F.

 Longthorne Sr, Z. Lazar No. 86 C. Hicks, O. Akalin, K Tarling. J. V.

 Lawer, D. R. Johnson, C. While No. 97 S. Doggart, S. A. Rodriguez, W.J. Brown.

 K. Shaw, B. Ramsay No. 99 V. P. Catania, R. J. Brooks, C. Gam-

 bacurta, J. A. Slessor, S. A. Dow, J. P. Tolley No. 247 J. Baillargeon, J. Buckle, R. E. Denison,

 B. M. Hergert, E. V. Ralph, W. E. McLeod

 DISTRICT 5 No. 326 A N Solianzadch, B. Gailey, M.

 Yarmantl, S. R. Whilvlcy, G. R. Morgan, A. S.

 Solianzadch No. 438 R. Murdock. T. Lake, D. Brownell, R.

 Farrell. R. E. Groshaw. E. Burton No. 4S1 J. Stirling, G. Downie, R. Morgan, J.

 Roycroft, E. Hurst, J. Box, L Hamilton, W.

 G right mi re, R. E. Groshaw No. 577 G. Meekins. L. Monteiro, T. Brodhurst, I.

 Brodhurst. E. Christie, J. Honan. G. James, W.

 Soderberg No. 581 D. E Wakefield, K M. Edwards, G. C.

 Teed, G. James, E. G. Burton, C. S. Wood, J. R.

 Mitchell No. 629 J. Rabanillo, D. Cheetham, W. Handforth,

 G. Bradshaw, W. Good I'd low. E. Christie, M.

 Damp No. 702 L Steele, B. Henderson, K Nobes, D. S.

 Bruce. A. E. Card, L Harper, L. J. Oliver, D. H.

 Sephton

 TORONTO DISTRICT 6

 No. 129 R. Hadley, R. H. Foote, J. Patterson, D.

 E. Totten, J. Gaspar, D. H. Hotham, D. C. Bradley No. 156 W. Minors, R Stephenson, J. J. Osborne No. 265 C. Meldrum, P. J. Elwell, R. S. Levitt, R.

 C. Purslow, R S. Wilton, G. H. Kerr, W. R.

 Keiller, R. E. Groshaw No. 512 I. Donnell, W. Knispel, C. Donnell, W.

 Foster, G. King. D. C. Bradley

 No. 542 L P. McCue, P. D. Blackwood, M. R.

 Yoney, A. A. Kee, R. W. Hosty, R. A. Dye, E. A.

 Harvey. H. Kurrle, R. J. Reid. F. Westhorpe, S. A.

 Vanier, F. M. Ingram No. 553 R. G. Jose, D. Gray, A. Winger, G.

 Gibson, H. L. Howitt, L. Edwards. D. Oulton, K

 Walker, E. Heighington. M. Porter, V. Phillips, M.

 Brellisford, B. Manson, F. Fordham

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT 6 (continued)

 No. 591 R. Moore, R. Mason, G. Fernandes, J.

 Fraser, D. Cleverdon, G. Kileeg, R. Peters, M.

 D'Acre No. 592 G. E. Barnes, A Dean, R. W. Gerring,

 F. Gutenburg, S. Karimalis, E. W. Mundier, A. G.

 Swaffield, F. P. Tonkin, J. D. Wotherspoon No. 606 W. G. Renouf, E. G. Conyers, F. A. Ayat,

 H. W. Jack, S. Pilcher, J. Allan Sr, D. Pilcher No. 634 J. Zigras, W. M. Marchant, A. Prasad, W.

 Scott, W. C. Thompson, J. M. Robinson, T Bliss,

 W. R Pellow No. 638 R. Ramsarran, K Worth, M. Soler, J. W.

 Holder, C. Allan, G. Lipperman No. 646 I. Gebhardt, S. Gebhardt, J. W. Leek, G.

 Rolling, G. Church No. 676 D. Williams, J. Cummins, J. Dovaston, J.

 Forbes, B. E. Gill, R I. Moore, G. Russell, F.

 Wakefield, J. Williamson, W. Sills No. 696 L H. Yeomans, W. Mitchell, A. Pollard,

 J. Barr, T. R. Davies, D. F. Pinfold, A. C

 McKenzie No. 717 W. F. Utton, J. J. Vanek, R. F. Nash, R.

 Furness, L. L. Currie, A. Beattie, F. Knapton, D.

 Persaud, W. F. Utton

 TORONTO No. 54 J. Bird, N. Rotz, A Bendle, M. Rotz, N.

 C. Ma Hoy

 No. 98 B. Berrouard, N. Brooksbank, F. Wegner,

 L Bittle, J. Brooksbank, M. Carter, P. Egan, H.

 Long, R Strong, P. Wohlert, D. Wylie No. 118 R. Dullege, L. Pengelly, G. Veysey, J.

 Ellison, H. Fuller, M. Kaake, G. Cook, P.

 Sutherland, B. Thomson, M. Cook, C Henry, F.

 Alton, T. Cober, R. Wood, R Finch, J. Cober, D.

 Alton, G. Burt, C. Noel, D. Hunt, L. Whetstone No. 292 T Coles, C. Oliver, E. Jennings, R.

 Watson, D. Lithgow, W. James, J. McLernon, K.

 Holtz, E. Atherton, T. Burton No. 311 R. Todd, N. Funnell, W. Benstead, M.

 Campbell, H. Frankum, H. Hopkins, J. MacKenzie No. 367 P. Wallace, S. Boyko, M. J. Damp, J.

 Chatwell, D. Creelman, J. McLean, D. M. Martyn,

 W. Chatwell, J. Felix No. 384 D. Gray, D. Mead, T. G. Perry, A. M.

 Williamson, D. W. Perry No. 410 K. Douglas, F. Dempster, B. Humphreys,

 B. Mackay, S. Cafatsakis, J. E. Thexton, A. Hogg,

 W. S. McNeil, F. R. Branscombe, A. M. Smith, G.

 Morris, E. W. Nancekivell No. 468 K Lowery, F. Lylloff, I. Brown, J. G.

 Appleby, E. Patterson, G. E. Atkinson, C H.

 Watson, J. Thornton No. 496 R Hansell, D. Johnston, W. Dowds, G.

 McClure, C S. Argyle, J. Johnson, C. Williamson,

 B. LeGresley, E. Campbell, R. Macintosh, A. L

 Maitland, L. Angus, N. Byrne, D. Cameron No. 514 E. Elcombe, R. Harrison, D. E. Walden,

 J. McDowall, C Croxon, R. E. Groshaw No. 533 M. Gafoor, R. Nettleton, P. Taylor, N.

 Wallace, G. Hinchliff, J. Glass, R. Richford, G.

 Donnelly, N. B. Farid, C. Richards, A. Ghazouly,

 D. C. Bradley

 No. 537 E. Bessler, P. Kelly, P. Bessler, C. Platten, G. Kerr, D. Rochester, D. Pipher, S. Newdick, J. McIIvenna, D. Wilkinson, C. Middleton, T. Lloyd

 DISTRICT 7 No. 541 B. G. Edwards, D. G Willoughby, D.

 Hauraney, H. Stanley, P. Ross, J. E. Petch No. 547 N. F. Bryant, E. A. Vickers, W. R. Loftus,

 G. W. Dunbar, W. J. Ferris, C. J. Garland, J. N.

 Gardiner, D. Hauraney No. 559 D. Gelberman, W. Weissglas, L. Reine, H.

 Klebanoff, M. Donin, H. Jonas, H. Stein, I.

 Franklin, S. Maizels, H. Goodman, B. Pelman, S.

 H. Cohen, C. J. Nixon, G. Kerr, N. Korman, E.

 Nancekivell, R. E. Davies, R. E. Groshaw No. 570 H. Parsons, J. Gammon, L. Bryant, R.

 DeLine, B. Edwards, D. Hauraney, H. van Duzen,

 D. Willoughby, S. Cafatsakis, D. Amis No. 571 T James, B. Hannah, B. Stewart, J. M.

 Rae, J. T. Cassie, J. Marshall, R R. Moffat, P.

 Tower, R. Van Ness, W. P. Karda, R. W. O'Brien,

 F. Walsh, W. Chisholm, A. T Blackie, R. Gregor,

 J. Harding, M. Esson, J. Hendry Jr, C. Cutts, A.

 Stewart No. 572 A. Profit, L. Annett, B. Booton, W.

 Loftus, W. McLeod, R. Robertson, E. Waite No. 5S6 E. J. Smith, D. Lee, D. Amis, R DeLine,

 R. Scott, A. Sienes Jr, L. Smith No. 589 E. Solomon, A. Kirschbaum, S. Lipton, J.

 P. Heron, R. G. Roe, R. Armstrong, E. Gero No. 611 A. Olbrecht, C. Bell, A. Cranstoun, B.

 Edwards, H. Kinsman, A. Nichols, J. Sharp, E.

 Sheffield No. 635 J. Dahdaly, N. Zabaneh, M. Zakkak, C. J.

 Nixon, D. A. Hughes, R. E. Groshaw, E. E.

 Wilkings, M. English, G. Ghneim, D. B. Fisher, A.

 Bertelli, J. Peckford, G. Ajram No. 643 A. Simon, J. Poulos, C. Simon, S. Lundy,

 R. Lavender, C. Watson, C. Tingas, G. Parker, H.

 O. Polk, W. R Pellow No. 644 J. McLaughlin, P. McLaughlin, W. Boal,

 R. A. Figueroa, M. J. Richards, J. B. Scatcherd No. 713 W. Longhouse, W. Dalziel, J. Low, M.

 Campbell, S. Nixon, R. Doherty

 TORONTO, ONTARIO, 1994

 19

 VICTORIA No. 77 D. Hartwell, T. Cumby, H. Simpson, A.

 Lloyd, S. Money, K Richards, L. Hewitt, C.

 Sudlow, S. Sisson, J. Barr, A. Sutherland No. 26S G. Zimmerman, A. W. White, A. J.

 Wilkens, R. Parker, L. J. Oliver, L. Harrison No. 354 C. Bagshaw No. 375 R. Hewitt, N. Stacey No. 398 R. MacQuarrie, W. Fairley, H. Grant, L.

 MacPherson No. 406 C. Arscott, J. Nesbitt, G. Isaac, A. G.

 Baker, R. Baker No. 408 C.J.S. Nixon, J. G. Appleby, D. L. Jolly,

 R. W. McMillan, G. S. Morgan, J. H. Morgan, E.

 B. VanWart, J. F. McMillan, L. C. Armstrong

 DISTRICT No. 440 G. Kellett, B. Austen, W. Stackhouse, J.

 Congdon, M. Johnson, D. F. Blakey No. 451 B. Dettman, R Graham No. 463 P. Johnson, R. Woodcock, M. Schell Sr,

 G. Blair, F. Waller, J. Reynolds No. 464 J. Cook, M. Lowe, M. Bailey, G. Clarke,

 H. Eagleson, J. Gorrell, W. F. Haney, G. Lowe No. 477 R. McGuckin, A. Byer, R. Gorrill, W.

 Andruszko, J. Gorrill No. 498 C. Godwin, E. Brohm, M. Brohm No. 608 A. Skilling, G. Cockerell, I. Brown, H.

 Buckley, R Cozens, F. W. Hall, G. R. Henry, W.

 R. Mosley, J. Moynes, R. Northmore, R. P. Reeds,

 R. L. Smith, R. W. McMillan, C E McPhail

 WATERLOO No. 72 R. Carney, R. Menary, J. Montague, N.

 R. Richards No. 151 J. Cameron, A. G. Wolfe, R Green, N.

 Bobier, J. D. Dickie, T. Hamilton. D C Bradley No. 172 W. R. Williams, D. Attridge No. 205 N. Milne, J. Montgomery No. 257 S. Harrickey, W. R. Ferguson, B. S. Freer,

 J. D. Saulters, J. S. Hudson, J. E. Freer, L. R.

 Haney, B. Ramsay, D. E. Campbell, D. L. Attridge No. 279 NOT REPRESENTED No. 297 J. W. Hauser, J. C Bowman, L. Gower, E.

 R Habermehl, J. E. Riddell, R. E Davies No. 318 W. Lamb, K W. McGeagh

 DISTRICT

 No. 509 B. Lowry, G. K Strong, A. D. Arnold, R

 G. Kimmel, R. G. Thoman, P. R. Borland No. 539 R. B. McLean. T. Bell, R. Dekker, W. J.

 Fries, H. W. Cluett No. 628 H. C. Wolfe, N. R Richards No. 690 T. G. Schreiter, R E Haddock No. 722 H. D. Knox, B. Romeril, D. Kaufman, W.

 G. Rivers, E. J. Brown. N. R. Richards, E W.

 Nancekivell No. 723 M. J. Medcalf, B. C Snider, M. P.

 Govier, A. D. Hinde No. 728 NOT REPRESENTED No. 731 A. R Taylor, C C Heap

 WELLINGTON DISTRICT

 No. 180 J. MacEachern, S. Dobrowolski, D.

 McCombe, C. Gilchrist, D. Doughty, J. Kerr, D.

 McCombie, J. Bulger, G. DeKruyf, L. Millard, E

 Wilson, N. R. Richards, K Walker, D. Armstrong No. 203 D. Reynolds, B. Hickey, C. Brown, W. H.

 Bell, R. Barrie, G. F. Moore No. 219 D. Scheeringa, C. LaRose, J. Lilly, T.

 Massena, G. Moore, D. Gosling, R. Barrie, F.

 Dunn No. 258 M. Hayden, A. Young, J. Pos, G. J.

 Powell, H. C. Towler, S. T. Halliwell, K G.

 Bartlett, T Hayden. N. E Taylor, R. J. Dunne, R.

 C. Blair, C. R. Brown, N. R Richards No. 271 H. Copeland, D. Butcher, D. Barbour, H.

 E. Standish, R. Oliver, N. R. Richards

 No. 295 D. Cherrey, R. Brimblecombe

 No. 321 G. N. D'Ambroso, A. J. Ellacott

 No. 347 K Miller, E. C. Stephens. R. J. Bowley, S.

 W. Steuemol, H. A. Masson, D. G. MacKay No. 361 G. Stabler, D. J. Bell, T. D. Burgess, N.

 R. Richards, R W. Sheard, J. E Winch No. 688 K H. Cooke, C. C. Christie, E. J. Brown,

 I. Millar, D. Dyson, C. Eales, H. F. Steele, E.

 Wilson, N. R. Richards No. 724 D. A. Walker, W. Oliver, E. J. Brown, J.

 Pos, M. R. Stewart, A. Rilett, H. Main, D. J.

 Hamilton, H. F. Steele, N. R. Richards No. 732 A. Hutchins, V. Games, D. Gosling, N. R.

 Richards

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 WESTERN DISTRICT

 No. 414 T. MacFarlane, J. Devins, A. J. Gagnon, No. 4S4

 L. Greenwood No. 518

 No. 417 NOT REPRESENTED No. 631

 No. 445 J. D. Jackson No. 660

 No. 446 NOT REPRESENTED No. 668 No. 461 NOT REPRESENTED

 NOT REPRESENTED W. G. Pearen W. A. McQuaker NOT REPRESENTED NOT REPRESENTED

 WILSON NORTH DISTRICT

 No. 37 A. D. McArthur, R L. Clemence, J. C.

 Piper, D. R Bender No. 43 R. Talbot, J. Massaquoi, B. Force, H.

 Kelchabaw, T Roberts, G. Bayne, D. N. Jack, K

 Hammerton No. 68 C. Beacham, W. H. Allen No. 76 A. Whyley, J. D. Pattinson, T. Richardson No. 108 R. Stephenson, M. Farr, R. Sumsion No. 178 A. W. Ritchie, C. H. Moss, K von

 Gardony, J. Hofstetter, D. Shearer

 No. 250 B. McCall, K Thomas, R. Cartniale, A.

 Fraser, E. Grills No. 261 A. Ross, F. Gordon No. 569 R. Johnson, M. Anderson, Ray Johnson,

 W. McKay, L. Muir No. 609 S. Klein, H. Fullick, J. Fisher No. 67S D. A. Rye, G. C. Veenstra, K B. Neill,

 W. L. Foster, A. J. Petrisor, R. Oliphant, J. C

 Creamer No. 700 D. Smith, G. M. Walters

 WILSON SOUTH DISTRICT

 No. 10 J. W. Lewis, B. Smith. E. Jensen, W. R.

 Carpenter, D. M. Bruce, A. F. Johnson, M. K

 Barber, J. Hilcy, G. Jones, T H. Drayson, H. W.

 Gerrard. F. A. Filek No. 78 L. Erhati, W. McKnight, E. H. Hirt, J. E.

 Fleming No. 104 S. Taylor, P. Davis, G. Prouse, R. Arn. V.

 L Moore No. 149 A. Pow, N. Lennox No. 174 J. Martin, D. Townsend, W. Godby, G.

 Overbaugh No. 181 F. Esson, K C. Emerson, K Underhill

 No. 217 G. A. Hardy, J. Cook, F. D. Cook

 No. 237 E. Kelchabaw, W. Kelchabaw, L Chute,

 R. Massecar, G. W. Bales, G. Kelchabaw, M.

 Scott, D. Emerson No. 259 L. D. Simpson, R. Oliphant, S. Babcock,

 C. Jardine No. 359 C. L. Atkinson, S. Holden, D. Webb, A.

 Lloyd No. 624 R. C. Hugill, L. L. Miles No. 701 M. Hicks. R. Todd, J. Sinden, G. Deli, L.

 Hicks, R. Haines, J. R. Sage. O. Booth

 WINDSOR No. 47 J. Nayduk Sr, W. Goddan, W. Car-

 michael, A. Paddon, L. Ryan, R. W. Truscolt, D.

 Beaton, C. Olender, G. Thibert No. 403 A. Munro, J. Laughton, B. Delisle, R.

 Cross, W. Holzel. T. Seal, C. T. Hill. J. Napier. D.

 C. Bradley No. 500 F. Perry. O. Houser, G. Feghali. J.

 Atchison, D. J. Fairer No. 521 C. Wild, J. Lappage, J. Lock, M. Drakich,

 R. Loflhouse, C. Fairthorne, No. 554 K Ross, J. Tazikcr, I. Hunter, F. Smith No. 579 J. Carrico, D. Kerr, B. Chartier. J. Wood,

 K. Wilson, M. Brodsky, D. J. Warner, G. Tarcea,

 DISTRICT

 D. J. Smith. R. E. Klein, A. M. Summers, K

 Vannan No. 598 J. Croson, B. Clark, H. Schlang, D.

 Milburn, A. Lorenz. L. Lajoie, D. Winterton, C.

 Hiuser. M. Johnson. O. Hodgkin, P. Hooper, D.

 Montague, D. Maloney. D. O'Leary, L. Mosey, M.

 Snook No. 604 R. Liebrock, R. McKce, R. MacNevin, W.

 Bassi. T. Crowley Sr, W. Smith, J. Hayes, J.

 Weatherby No. 641 J. A. Johnston, J. Middleton, H. Carter No. 642 C. R. Griffiths, R. Leese, H. Pcacey

 GUESTS

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

 ALBERTA M.W. Bro. Raymond Burton, Grand Master

 BRITISH COLUMBIA M.W. Bro. Douglas W. Hargrove, Grand Master

 CONNECTICUT R.W. Bro. Charles W. Yohe, Grand Senior Warden

 DISTRICT OF COLUMBIA M.W. Bro. Wm T. Jenkins, Grand Master

 INDIANA M.W. Bro. Michael D. Brumback, Grand Master

 MAINE M.W. Bro. Harland S. Hitchings, Grand Master

 MANITOBA M.W. Bro. W. Bruce Porter, Grand Master R.W. Bro. Robert T. Crossley, Grand Secretary

 MARYLAND M.W. Bro. Wm M. Clark Jr, Grand Master

 MICHIGAN M.W. Bro. Donald L. Reno, Grand Master

 NEW BRUNSWICK M.W. Bro. Carr W. Graham, Grand Master

 NEW HAMPSHIRE M.W. Bro. Douglas L. Robertson Sr, Grand Master

 NEW JERSEY M.W. Bro. Earl F. Sutton, Grand Master

 OHIO M.W. Bro. Thomas D. Zahler, Grand Master M.W. Bro. H. Ray Evans, Past Grand Master

 PRINCE EDWARD ISLAND M.W. Bro. Malcolm G. Patterson, Grand Master

 QUEBEC M.W. Bro. Charles Ramsay, Grand Master

 SASKATCHEWAN M.W. Bro. John P. Brooks, Past Grand Master

 VERMONT M.W. Bro. Roderick J. Maclay, Grand Master

 WEST VIRGINIA M.W. Bro. Bill F. Gardner, Grand Master

 ANCIENT AND ACCEPTED SCOTTISH RITE 111. Bro. John V. Lawer, Sovereign Grand Commander

 ROYAL ARCH MASONS M.Ex. Comp. Alan F. Walker, Grand First Principal

 MASONIC SERVICE ASSOCIATION M.W. Bro. Richard E. Fletcher, P.G.M. Vermont Executive Secretary

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

 ADDRESS OF WELCOME TO GRAND LODGE

 W. Bro. Arthur Berry, Worshipful Master of Sunnylea Lodge No. 664, Toronto District 2, delivered the Address of Welcome, which was responded to by M.W. Bro. C. Edwin Drew, Grand Master.

 PAST GRAND MASTERS

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

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto, on July 21, 1993, when it was moved by M.W. Bro. N. E. Byrne, seconded by M.W. Bro. T. J. Arthur, and resolved: That inasmuch as the Minutes of the last Annual Communication held in Toronto have been printed and distributed to all constituent lodges the same be now taken as read and confirmed.

 RULES OF ORDER

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

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

 GRAND MASTER'S ADDRESS

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

 My Brethren:

 One year ago, you conferred upon me the highest honour by electing me to the office of Grand Master. I had the privilege of being installed as the 66th Grand Master by my friend and mentor, the late M.W. Bro. A. Lou Copeland, who, although in failing health, performed his last Masonic duty by entrusting the responsibility of the office to my care. If my tenure in office has any merit, I dedicate it to the memory of our late beloved brother as the representative of all of my Masonic brethren who have guided my steps along the way.

 As we pick up the torch, our commitment is to endeavour to improve our communications at all levels and by all available means.

 Our aim should be to improve the QUALITY of our membership.

 Our focus should be on TOTAL QUALITY MASONRY, the pursuit of excellence in all our Masonic activities.

 WELCOME

 I welcome all of our members to this our 139th Annual Communication of our Grand Lodge. Members from every part of our province, gathered together to work and learn from each other, and make some decisions which will benefit our Craft as we move ever closer to the next millennium.

 To our distinguished guests from outside the borders of our province, you honour us with your presence and strengthen the fraternal bonds which exist between our Grand Lodges. May your stay in our midst be one of pleasure and profit, and if you enjoy your visit as much as Ellen-Orr and I have enjoyed visiting you, and the privilege of being in your company, we will be delighted.

 NECROLOGY

 Over the years we have been privileged to share our Masonic journey with some of the brethren who have now laid down the working tools and have been called to their reward. Familiar names who gave of themselves and made us better for having known them. Their search for fulfilment touched all of us who had the honour of knowing them

 A. Lou Copeland

 The enormous contribution made to our Order by Past Grand Master Copeland is well documented and will be long remembered. A Past Master of Palestine Lodge No. 559, and Past District Deputy Grand Master of Toronto District 7, he was elected to serve as Grand Master in 1985. His admonition to "Ignite Masonic Pride" rang loud and clear across the jurisdiction; he was the driving force to computerize our records, and initiated our mentor programme. During his term he lead the drive to improve our communications both within and outside the fraternity, emphasizing the universality of Masonry.

 He was elected Grand Treasurer in 1988 and faithfully served the brethren in that office until his passing two days after our Annual Communication in July, 1993.

 James J. Talman

 R. W. Bro. James J. Talman, P.G.S. W. (1959-60), historian, lecturer and author, contributed much to the fabric of our Grand Lodge. Bro. Talman wrote the Fraternal Reviews for sixteen years, as well as serving as an elected member of the Board of General Purposes from 1962 to 1972, when he was appointed an Honourary Member of the Board of General Purposes, an office he served with great distinction until 1982. His many contributions will not soon be forgotten.

 Colin D. MacKenzie

 R.W. Bro. Colin D. MacKenzie, P.G.J.W. (1967-68), member of the Board of General Purposes from 1971 to 1980—a Mason's Mason—who gave so freely of his time and talents to his brethren and his Craft. Bro. MacKenzie's lengthy illness kept him from our midst in recent years, but his memory shall live on in our hearts.

 Garnet B. Rickard

 Garnet B. Rickard, P.G.J.W. (1968-69), member of the Board of General Purposes 1973-1978, and an active Mason, served his Craft and his Grand Lodge with dedication and distinction. Bro. Rickard's sudden passing leaves a great void in Masonry in his community.

 James Cameron Guy

 James Cameron Guy, P.G.S.W. (Hon 1976). Bro. Guy was a faithful servant of Grand Lodge for twenty-five years. At the time of his retirement in 1988 he was Supervisor of Benevolence, Assistant to the Grand Secretary, Office Manager and manager of the Grand Lodge Memorial Building. Bro. Guy's devotion, loyalty and cheerful, happy disposition will be sadly missed.

 We also salute the memory of Jerry KTeed, Grand Steward, Beaver Lodge No. 234; Irving A. Goodman, Grand Steward, Mount Sinai Lodge No. 522; Robert A. Long, Grand Steward, University Lodge No. 496, and the more than ninety other Past Grand Lodge Officers listed herein, including five holders of the William Mercer Wilson Medal.

 "/ heard a voice from heaven saying unto me: Blessed are the dead which die in the Lord; even so sayeth the Spirit, for they rest from their labours."

 PAST RANK

 I recommend that past rank be granted to W. Bro. Alex Robinson of Lome Lodge No. 375, Omemee, who was prevented from serving as Worshipful Master for a full term due to a change in the bylaws of the lodge; and, posthumously, to W. Bro. Stuart Moyer of Springfield Lodge No. 259 and W. Bro. Murray Kimberly Graham of Fairbank Lodge No. 592.

 PAST GRAND MASTERS

 The wise counsel provided by our Past Grand Masters has been a source of inspiration to your Grand Master. Their wisdom has provided welcome assistance in dealing with some of the challenges faced by this incumbent. I remain deeply grateful.

 CUSTODIAN OF THE WORK

 Our Grand Lodge has once again been well served by M.W. Bro. N. Richard Richards in this vital role.

 The links of communication maintained and fostered by him with the District Deputy Grand Masters, and with the Ritual Committee, have been appreciated by my predecessors in office, and I can but add my personal thanks for his diligence and support.

 The revision of the Installation Ceremony is now complete and will be distributed to the District Deputy Grand Masters during the next month.

 DISTRICT DEPUTY GRAND MASTERS

 Together with our forty-six District Deputies, we began the year by getting to know each other, and now I feel that they are trusted friends. Each and every one has performed above and beyond the call of duty. They have been true leaders in the districts, providing assistance, inspiration and counsel to the brethren of the districts. They have been on the leading edge of Total Quality Masonry. I salute their contributions.

 THE BOARD OF GENERAL PURPOSES

 Under the outstanding leadership of our Deputy Grand Master, as President of the Board and Chairman of its Management Committee, our Board has had an exceedingly busy year, and I direct your attention to the reports of the various committees for a fuller understanding of the many projects and accomplishments. I would particularly like to commend the committee members who are not members of the Board, but who, nevertheless, have made significant contributions of their time and talents for the benefit of the Craft.

 V.W. Bro. Alan D. Hogg retired from the Board in 1993, after serving since 1983. R.W. Bro. Larry Hostine, who has served on the Board since 1987, has chosen not to seek re-election. We thank both of these dedicated brethren for their contributions.

 APPOINTMENTS

 Due to vacancies caused by death and resignation, the following appointments were made, and I seek your approval:

 Grand Treasurer - R.W. Bro. T. Richard Davies to July 1994

 Board of General Purposes - R.W. Bro. Harold G. Stanley to July 1994 Grand Steward - V.W. Bro. Douglas R. Banks to July 1994

 RECOMMENDATIONS

 I hereby recommend as Honourary Members of the Board of General Purposes for three years:

 Reappointment of R.W. Bro. Samuel H. Cohen Appointment of V.W. Bro. John V. Lawer

 MASONIC FOUNDATION

 Our Masonic Foundation has enjoyed another year of growth. My congratulations to Past President Wallace McLeod and the directors on their stewardship, but most of all to the brethren who participated in that growth. This is our Foundation and our outreach into our communities, and it is deserving of our full support.

 The upper floor of the Memorial Building in Hamilton becomes available this year, and I am pleased to note that it will be the new home of our Foundation. I direct your attention to their annual report on the many worthwhile activities supported by our Foundation.

 WILLIAM MERCER WILSON MEDAL

 During the past year this prestigious award has been granted to five deserving members. Our congratulations to these distinguished brethren:

 Bro. Wilfred Norman Medland, Canada Lodge No. 532 Bro. Charles Edward Thorpe, Coronati Lodge No. 520 Bro. Kenneth Ensor Lees, Ontario Lodge No. 26 Bro. Reginald Tressider, Doric Lodge No. 623 Bro. John Lilienthal, Waterloo Lodge No. 539

 LONG SERVICE PINS

 Congratulations are extended to all of our brethren who received recognition for their years of service to the Craft. They are an inspiration to those of us who are following in their footsteps.

 GRAND OFFICERS

 Our Grand Lodge has been well served by the dedicated brethren who were elected and appointed to serve in the past year and we thank each and every one. In particular, your Grand Master is appreciative of the attentiveness shown by V.W. Bro. Thomas P. Hansen, the Grand Director of Ceremonies, and his assistant V.W. Bro. Fred Tupling, who arranged to deliver the Grand Master to so many parts of the province, on time, in all kinds of weather, and home again, safe and sound.

 R.W. Bro. Wallace McLeod has, once again, contributed of his talent in the office of Grand Historian. As Grand Chaplain, R.W. Bro. James Cooper officiated at many District Services and special events. The Grand Wardens—R.W. Bro. Albert Barker and R.W. Bro. Allen Bell—both had health problems during the year, yet performed all of their duties in an outstanding manner; and the Grand Registrar, R.W. Bro. Keith Hyatt represented the Grand Master on the visit to Heritage Lodge No 730.

 GRAND REPRESENTATIVES

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

 Brasilia Bro. Adolfo Porta

 Mato Grosso do Sul R.W. Bro. Paulo Cury

 New Jersey R.W. Bro. Saul M. Tischler

 Philippines W. Bro. Bonifacio K. Tan

 Puerto Rico W. Bro. Jose" Rafael Lopez Rivera

 Vermont Bro. Cedric L. Marshall

 Victoria R.W. Bro. Garry James Sebo

 I was pleased to recommend to the Grand Masters of the Grand Lodges involved, the appointment of the following Grand Representatives of their Grand Lodges near our Grand Lodge.

 Chile — R.W. Bro. H. James Johnson

 District of Columbia R.W. Bro. J. Murray Wagg

 Espirito Santo (Brazil) R.W. Bro. William S. McNeil

 Hungary V.W. Bro. Emery Gero

 Ohio R.W. Bro. Durward I. Greenwood

 South Africa R.W. Bro. George F. W. Inrig

 South Australia R.W. Bro. William T. Anderson

 Utah V.W. Bro. Robert N. Wilson

 Venezuela R.W. Bro. Leonard M. Fourney

 COMMENDATIONS

 Certificates of commendation for outstanding service were awarded to the following brethren:

 Albert C. Ashforth, Rowland Lodge No. 646, Mount Albert Alvyn L. Bourne, Georgina Lodge No. 343, Toronto Kenneth E. Brown, Granite Lodge No. 352, Parry Sound John L. Brumpton, St. Mark's Lodge No. 94, Port Stanley Howard J. Coleman, Tuscan Lodge No. 437, Sarnia Vernon D. Davey, Unity Lodge No. 710, Brampton Lawrence Pilkington, Markham Union Lodge No. 87, Markham Alexander R. Rae, Antiquity Lodge No. 571, Toronto Joseph C. Simms, St. John's Lodge No. 209a, London

 CONFERENCES

 The Conference of Grand Masters of North America was held in Arlington, Virginia, in February 1994, and together with the Deputy Grand Master we enjoyed the opportunity of sharing ideas and programmes with our counterparts from the other jurisdictions. It was a most worthwhile experience and we returned with some outstanding ideas, which are now under study for feasibility of inclusion in our programmes.

 The Conference of Canadian Grand and District Grand Lodges was held in March 1994, in Winnipeg, Manitoba. The opportunity to meet with the Grand Masters, Deputies and Secretaries from each and every province was most rewarding.

 We had discussions on many subjects of mutual interest, and, fully recognizing the sovereignty of each Grand Lodge, were able to return to our own provinces with a heightened mutual regard and a recognition of the

 importance of our Masonic connections in strengthening the ties which bind our country from coast to coast.

 SUPREME COUNCIL A. & A.S.R.

 In September of 1993 I was pleased to accept the invitation of the Sovereign Grand Commander, Illustrious Bro. John V. Lawer 33°, to attend the 119th Annual Sessions of the Supreme Council of the Ancient and Accepted Scottish Rite of Canada, held in Hamilton, and to bring greetings from our Grand Lodge to the hundreds of delegates and guests who were assembled. The gracious hospitality extended to Ellen-Orr and your Grand Master was very much appreciated.

 GRAND CHAPTER ROYAL ARCH MASONS

 In April of 1994 I was pleased to accept the invitation of Most Excellent Companion G. Robert Jackson, to attend the 136th Annual Convocation of the Grand Chapter, Royal Arch Masons of Canada in the Province of Ontario, and to bring greetings from our Grand Lodge to the Companions and congratulations to M. Ex. Comp. Jackson on completing his term as Grand First Principal. Congratulations to M. Ex. Comp. Alan Walker on his election and installation as Grand First Principal. The gracious hospitality extended to Ellen-Orr and your Grand Master was greatly appreciated. I was pleased to note that the Grand Chapter office will be moving to occupy space in the upper level of the Memorial Building in Hamilton.

 SHRINE IMPERIAL SESSION

 I was pleased to accept the invitation from Rameses, Mocha and Tunis Temples to attend the 120th Imperial Shrine Session, in Denver, Colorado, in July, 1994. The most visible arm of Masonry was well represented by Ontario Shriners. During the business sessions, the delegates from Temples across North America gave overwhelming support to a continuation of our relationship.

 Ellen-Orr and I extend special thanks to our host, Potentate Robert R. McGregor and all the nobles of Rameses Temple.

 CLARIFICATION

 In 1992, our Grand Lodge adopted a resolution which acknowledged

 the legitimacy of origin of the Masonic Grand Lodges of the Prince Hall affiliation. It should be emphasized that this resolution refeired only to historical matters and did not authorize visitation.

 The universality of Masonry is one of the great strengths of our Order. A segregated situation is abhorrent to our sensibilities and is not envisaged in our jurisdiction.

 When visiting another jurisdiction that is recognized by our Grand Lodge our members are governed by the rules of that Grand Lodge, and, bearing this in mind, are free to use their own judgement on situations that may arise during their visit.

 SQUARE and COMPASSES

 We were successful in defending our logo from being used commercially. This defense, although successful, was both time consuming and expensive to our Grand Lodge. We are recommending, in order to prevent similar problems in the future, that we take action to register the square and compasses. This is proceeding with the cooperation of The Masonic Foundation and in concert with the other Canadian Grand Lodges.

 Our square and compasses is the logo by which we are known in the community, and I can think of no more appropriate way to express our loyalty to our country and our Craft than the pin which combines the maple leaf and the square and compasses, it is instantly recognizable both inside and outside our country, and I have no hesitation in recommending that we formally approve its use (Section 384).

 DEDICATIONS

 During the year we had the opportunity to join with three lodges as they dedicated new facilities:

 Central Lodge No. 110, Prescott, St. Lawrence District, on October 30,1993. Burns Lodge No. 153, Wyoming, Sarnia District, on April 23, 1994. Morning Star Lodge No. 309, Carlow, S. Huron District, on May 7, 1994.

 We congratulate the dedicated brethren of these lodges who followed their dream to build a new Masonic home, and, as in the movie Field of Dreams, "Build it and they will come."

 Each of these lodges faced and overcame many challenges as they completed their plans and designs. We congratulate them on their dedication and initiative, and wish them many years of happiness in their new homes.

 RECEPTIONS and ANNIVERSARIES

 The itinerary lists the receptions and anniversaries where your Grand Master was received with gracious hospitality and, without exception, was accorded a generous welcome, being the recipient of many courtesies on many of the events listed. I was so pleased that Ellen-Orr was invited to share in the proceedings. The detailed planning that was always evident was deeply appreciated.

 BICENTENNIALS

 In August, 1994, The Ancient St John's Lodge No. 3, in Frontenac District, will celebrate the two hundredth anniversary of their constitution, in Kingston, and, in 1995, The Barton Lodge No. 6, in Hamilton, becomes the third lodge in our jurisdiction to mark this most significant milestone. We extend hearty congratulations and best wishes to the brethren of these distinguished lodges.

 CENTENNIALS

 Tuscan Lodge No. 437, Sarnia, as of September 17, 1995

 and

 Nitetis Lodge No. 444, Creemore, as of July 23, 1997

 will have completed one hundred years of active Masonry, and have been granted permission to wear gold braid as having then completed one hundred years of active existence. We extend sincere congratulations and best wishes to the brethren of these two lodges.

 PALESTINE

 After debating the question of a name change for some considerable time, the brethren of Palestine Lodge No. 559 G.R.C. voted to change the lodge name to Mosaic No. 559. This was approved by the Grand Master on February 2, 1994, and on May 25, 1994, an addendum was attached to the warrant to record this change.

 COMMUNICATION

 Our goal is to improve our communication at all levels and by all available means, and we have endeavoured to encourage all lodges and districts to join in this commitment.

 Many districts published a newsletter for the first time this year, providing a new, valuable link in the communications chain, and those involved are to be commended on their efforts.

 FUND RAISING

 Our fund raising projects—the address label and calendar—established to provide much needed funds for programmes, received outstanding support from the members; consequently, among other items, we were able to fund some major programmes to improve the quality of our membership.

 oo A Canadian edition of the Pennsylvania "Friend to Friend" programme, with new materials, including a specially made-in-Ontario video tape, which will be available to all lodges in September, 1994, together with a custom designed membership brochure.

 oo The launching of the Ontario Mason, which was mailed directly to all members on our mailing list in January, 1994.

 oo The Regional Workshops which are being held in 1994, 1995 and 1996, with the registration fee being credited directly to the lodge.

 oo Our participation in the Annual International Plowing Match.

 oo The update and reprinting of our Mentors Programme.

 The sole use for the funds raised will be to fund programmes. This commitment was made by M.W. Bro. Norman Byrne in 1993, and this will continue to be our policy.

 NATIONAL ANTHEM

 We include our anthem at many of our meetings. I encourage all Worshipful Masters to consider the singing of our National Anthem at an appropriate time at all meetings.

 INFORMATION BOOTHS

 Dispensations have been given for a number of lodges to have an information booth at a local shopping mall. While these have proven most successful in the process of raising our visibility in the community, a word of caution is in order:

 Dispensation to hold such an event must be obtained well in advance, and the guidelines, which are available from the Grand Lodge office, must be followed in order to assure that we uphold the dignity and perception of our Order.

 COMMUNITY INVOLVEMENT

 Congratulations are in order to the many lodges involved in their local communities, providing help where it is needed in so many different ways—bursaries, sponsorships, medical appliances, family shelters, preschool breakfasts, children's aid, youth groups, guide dogs for the blind, highway cleanup, scholarships, summer camps, wheelchairs, meals on wheels and countless other helpful endeavours.

 Many of our members have been recognized for their contributions of time and talent to the community, and we add our congratulations to all of these deserving brethren.

 In November, I had the honour of turning the first sod for The William Mercer Wilson Centre, a seniors home spearheaded by the brethren of the London area—a fine example of initiative and cooperation and worthy of our support.

 WIDOWS PIN

 At the 150th Anniversary of St. John's Lodge No. 21 A, in Vankleek Hill, in April, I had the opportunity to present the widows pin to eleven ladies at an Open House in the lodge room. Our widows are part of our Masonic family and this gesture of recognition from the lodge was very well received by those ladies.

 APPRECIATION

 The operation of our Grand Lodge office is something we very often are apt to take for granted. As Grand Master I have gained a tremendous admiration for the co-operation and attention to detail by our Grand

 Secretary and our dedicated staff. M.W. Bro. Robert E. Davies has been a constant source of assistance and support as we deal with the day to day operation of the office during an extremely busy year.

 ACKNOWLEDGEMENT

 Before I conclude, I must offer a word of thanks to my family who have always provided outstanding support and encouragement, and, in particular, to Ellen-Orr, who has cheerfully assumed the extra burden. Thank you so much!

 CONCLUSION

 As we enter into the last five year period in this century, our great challenge is to ensure that the fundamental tenets and principles of our beloved Order are maintained and perpetuated, so that our children's children may be privileged to enjoy the fraternal associations which mean so much to each of us.

 The awesome responsibility of this office is immeasurably eased by the knowledge that I stand surrounded by such dedicated, talented and farsighted brethren, who are ever willing to make those personal commitments which are necessary to meet our challenge.

 So many exciting programmes are in place and on the drawing board. When shall we act?

 My Brethren, together we shall make our contribution to

 TOTAL QUALITY MASONRY and THE TIME IS NOW!

 Sincerely and fraternally.

 C. EDWIN DREW

 TORONTO. ONTARIO. 1994

 37

 DURING A BRIEF INTERMISSION

 On behalf of the Toronto Scottish Rite Valley, V.W. Bro. Sam Gilmore presented a cheque to the Grand Master for The Masonic Foundation of Ontario in memory of M.W. Bros. W. K. Bailey and A. Lou Copeland, and the contributions being made by M.W. Bros. D. C. Bradley, R. E. Groshaw and C. E. Drew. The cheque was then handed to M.W. Bro. T. J. Arthur, as was a cheque from Victoria District.

 The Grand Master and Deputy Grand Master, with the assistance of the artist, unveiled the newly painted collage for the Friend to Friend programme. This painting depicts many noted Masons of the past who have left their mark on Canadian history. V.W. Bro. Nicholas Hodson of Manito Lodge No. 90 is to be commended for his fine work in creating this collage.

 M.W. Bro. C. E. Drew, upon noting the arrival of his father to the assembly, then welcomed and introduced Bro. Charles Drew to the brethren.

 APPENDIX

 VISITATIONS 1993 - 1994

 August

 11 Custodian Meeting North Bay

 18 Custodian Meeting London

 20-22 Dedication - Grand Lodge Pennsylvania Gettysburg

 23 Custodian Meeting Mount Forest

 23 R.W.s Assoc. - Toronto Districts 3 and 4 Toronto

 24 Custodian Meeting Hamilton

 26 Custodian Meeting Smiths Falls

 27 Custodian Meeting Port Hope

 28 G.L. Officers of 1976 Stroud 31 Custodian Meeting Toronto

 September

 4 Visit to W. Lafayette - King Edward Lodge No. 4SS Ohio

 7 D.D.G.M. Regional Meeting London

 8 D.D.G.M. Regional Meeting Hamilton 9-11 Supreme Council A.A.S.R. Hamilton

 16 Installation - David T. Campbell Lodge No. 706 Whitby

 18 125th Anniversary - St. Alban's Lodge No. 200 Mount Forest

 22 International Plowing Match Walkerton

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 April

 29 D.D.G.M. Regional Meeting Kingston

 30 D.D.G.M. Regional Meeting Barrie

 D.D.G.M. Regional Meeting Iroquois Falls

 75th Anniversary — Abitibi Lodge No. 540 Iroquois Falls

 125th Anniversary — Tuscan Lodge No. 195 London

 Grand Lodge of West Virginia Wheeling

 Grand Lodge of Ohio Cincinnati

 Zetland Lodge No. 326 — Annual Canadian Night Toronto

 75th Anniversary — J. R. Robertson Lodge No. 545 Toronto 125th Anniversary — Saugeen Lodge No. 197 and

 Bruce District Reception Walkerton

 Dedication — Central Lodge No. 110 Prescott 125th Anniversary & Open House — Lancaster Lodge No. 207

 and Eastern District Reception Lancaster

 Past Grand Masters Meeting Hamilton

 Moore Consistory Luncheon Hamilton

 10th Anniversary — London Daylight Lodge No. 735 London

 Installation — Mount Sinai Lodge No. 522 Thornhill

 Friendship Lodge No. 729 Pickering

 Management Group Toronto

 Grand Lodge of Maryland Baltimore

 Kempenfeldt Lodge No. 673 Barrie

 Installation — Bay of Quinte No. 620 Thornhill

 Wilson Districts Reception Woodstock

 Installation — Georgina No. 343 Toronto

 Waverley Lodge No. 361 Guelph

 Grand Lodge of Massachusetts Boston

 Installation — University R.A.M. Thornhill

 Installation — Friendship Lodge No. 729 Pickering

 Installation — Tuscan Lodge No. 99 Aurora

 Installation - Sunnylea Lodge No. 664 Renforth

 125th Anniversary — Mountain Lodge No. 221 St Catharines 75th Anniversary — Talbot Lodge No. 546 and St Thomas

 District Reception St Thomas

 Hamilton Masters & Wardens Association Hamilton

 Reception - Peterborough District Peterborough

 Conference of Grand Masters of North America Washington

 Reception — Prince Edward District Brighton

 Rose Croix Chapter Toronto

 18-20 Canadian Grand and District Grand Lodges Winnipeg

 25 Reception - Waterloo District Kitchener

 31 Maundy Thursday Remembrance Toronto

 3 Rose Croix Toronto

 8 Reception — Ontario District Port Hope

 9 Centennial — Hanover Lodge No. 432 Hanover 14-15 Grand Chapter Ottawa

 16 175th Anniversary — True Britons' Lodge No. 14 Perth

 October

 2

 2

 4

 10-12

 14-16

 18

 19

 23

 30 30

 November

 5

 5

 6

 9

 10

 13

 14-16

 16

 22

 24

 26

 December

 13

 26-27

 January

 4 12 13 14 20 29

 31 February

 4 19-23 26 March

 17

 TORONTO, ONTARIO, 1994

 39

 May

 June

 18-20 Grand Lodge of North Carolina Bicentennial

 22 Hamilton Reception

 23 Dedication — Burns' Lodge No. 153 26-28 Grand Lodge of New Jersey

 30 150th Anniversary — St John's Lodge No. 21a

 2-4 Grand Lodge of New York

 6 Past Grand Masters

 7 Dedication — Morning Star Lodge No. 309

 13 Reception — Georgian District

 14 Management Group 16-18 Grand Lodge of Indiana

 20 Reception — Victoria District

 23-25 Grand Lodge of Michigan

 26 125th Anniversary — Harris Lodge No. 216

 28 Reception — Frontenac District

 1 125th Anniversary — Frederick Lodge No. 217

 2-4 Grand Lodge of Manitoba

 8 Installation — Unity Lodge No. 376 9-11 Grand Lodge of Alberta

 17-19 Grand Lodge of Vermont Bicentennial

 16-18 Grand Lodge of Saskatchewan (D.G.M.)

 22-24 Grand Lodge of British Columbia

 Raleigh

 Hamilton

 Wyoming

 Atlantic City

 Vankleek Hill

 New York City

 Hamilton

 Ca rlow

 Elm vale

 Toronto

 Indianapolis

 Lindsay

 Traverse City

 Orangeville

 Kingston

 Delhi

 Winnipeg

 Huntsville

 Calgary

 South Burlington

 Prince Albert

 Penticton

 APPOINTMENT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 At the conclusion of the Address it was moved by M.W. Bro. E. W. Nancekivell, seconded by M.W. Bro. N. R. Richards, 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.

 TOjeae GMblet Pages;

 Are inscribed and fraternally dedicated in memory of

 ®ux Beparteb pSretfjren

 M.W. BRO. A. LOU COPELAND

 District Deputy Grand Master — 1969

 Grand Master - 1985

 Grand Treasurer - 1988 to 1993

 Born in Toronto, Ontario, April 24, 1920

 Died July 24, 1993

 Initiated in Palestine Lodge No. 559, Toronto, 1949 Worshipful Master - 1961-62

 Charter Member of Anniversary Lodge No. 733, Brampton, 1980 Affiliated with Centennial Lodge No. 684, London, 1963

 and 20 other Lodges Grand Representative — Grand Lodge of Ohio

 R.W. BRO. KEITH McARTHUR BOYD District Deputy Grand Master — 1977 Born in Russell, Ontario, 1929 Died October 19, 1993

 Initiated in Russell Lodge No. 479, Russell, 1957 Worshipful Master - 1963-64

 R.W. BRO. WILLIAM ROBERTSON BRADEN District Deputy Grand Master — 1972 Born in Otonobee Twp, 1916 Died June 6, 1994

 Initiated in Keene Lodge No. 374, Keene, 1943 Worshipful Master - 1953

 R.W. BRO. ROWLAND LEVENS BURNS Grand Junior Warden - 1969 Born on March 18, 1913 Died February 27, 1994

 Initiated in Birch Cliff Lodge No. 612, Scarborough, 1943 Worshipful Master - 1953 Affiliated with St. John's Lodge No. 17, Cobourg, 1980

 R.W. BRO. ALEXANDER KEITH CAMPBELL Grand Chaplain - 1964 Born in Euphemia Twp., Lambton Co., Ontario, May 13, 1922 Died December 16, 1993

 Initiated in Lome Lodge No. 282, Glencoe, 1944 Affiliated with St. James Lodge No. 73, St. Marys, 1952; W. M. 1962 Affiliated with Mountain No. 221, St Catharines, 1963; Ivy No. 115, Beamsville, 1977; and St Andrew's No. 661, St Catharines, 1989

 R.W. BRO. GEORGE ERLE CORNELL District Deputy Grand Master — 1960 Born in Norwich, Ontario, 1902 Died May 3, 1993

 Initiated in Palmer Lodge No. 372, Fort Erie, 1927 Worshipful Master - 1940

 R.W. BRO. JOHN BURNETT CREEGGAN Grand Chaplain — 1962 Born in 1902 Died July 18, 1994

 Initiated in Bancroft Lodge No. 482, Bancroft, 1929 Affiliated with Crystal Fountain No. 389. N Augusta, 1933; W. M. 1938

 R.W. BRO. WILLIAM EUGENE CROOME District Deputy Grand Master - 1987 Born in 1929 Died October 10, 1993

 Initiated in Ozias Lodge No. 508, Brantford, 1951; W. M. 1973 Affiliated with Heritage Lodge No. 730, Cambridge, 1986; Reba Lodge No. 515, Brantford, 1992

 R.W. BRO. EDWARD THOMAS ELLIOTT District Deputy Grand Master - 1972 Born in Muskoka, Ontario, May 19, 1909 Died November 21, 1993

 Initiated in Muskoka Lodge No. 360, Bracebridge, 1945 Affiliated with Mattawa Lodge No. 405, Mattawa, 1966; W. M. 1968-69

 R.W. BRO. KENNETH RAY ELLIOTT District Deputy Grand Master - 1990 Born in Sault Ste Marie, Ontario, 1929 Died November 8, 1993

 Initiated in Algoma Lodge No. 469, Sault Ste Marie, 1964 Worshipful Master - 1972

 R.W. BRO. ROSS EDGAR FENTON District Deputy Grand Master - 1978

 Born in 1921

 Died May 14, 1994

 Initiated in Coronati Lodge No. 520. Scarborough, 1958; W. M. 1988

 Affiliated with Sturgeon Falls No. 447, Sturgeon Falls. 1962; W. M. 1968

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 R.W. BRO. LEO JOHN GENT Grand Registrar — 1974 Born in 1910 Died April 12, 1994

 Initiated in Merrill Lodge No. 344, Nilestown, 1937; W. M. 1953 Affiliated with Nilestown Lodge No. 345, Nilestown, 1956

 R.W. BRO. JAMES CAMERON GUY Grand Sword Bearer - 1963 P.G.S.W. (Hon) - 1976 Born in 1922 Died April 7, 1994

 Initiated in Strict Observance No. 27, Stoney Creek, 1950; W. M. 1963 Grand Representative — Grand Lodge of Luxembourg

 R.W. BRO. CHARLES RUSSELL HARRIS District Deputy Grand Master - 1979 Born in Saltfleet Twp., Ontario, December 20, 1917 Died July 2, 1994

 Initiated in Harmony Lodge No. 57, Binbrook, 1938 Affiliated with Saugeen No. 197, Walkerton, 1956; W. M. 1968 Affiliated with Heritage Lodge No. 730, Cambridge, 1980

 R.W. BRO. JOHN McLEAN D. HAY Grand Junior Warden — 1974 Born in 1924 Died January 10, 1994

 Initiated in Waterloo Lodge No. 539, Waterloo, 1959 Worshipful Master - 1968

 R.W. BRO. CHARLES HILL District Deputy Grand Master - 1972 Born in 1922 Died December 30, 1993

 Initiated in The Beaches Lodge No. 473, Scarborough, 1956 Worshipful Master - 1967

 R.W. BRO. FREDERICK FALLAS HORTON District Deputy Grand Master - 1972 Born in Almonte, Ontario, 1911 Died January 9, 1994

 Initiated in Chaudiere Lodge No. 264, Ottawa, 1942 Worshipful Master - 1960-61

 R.W. BRO. COLIN DONALD MacKENZIE Grand Junior Warden — 1967 Born in Toronto, Ontario, August 16, 1927 Died April 8, 1994

 Initiated in Transportation Lodge No. 583, Toronto, 1955; W. M. 1964 Affiliated with Ontario No. 26, Port Hope, 1968, and 7 other Lodges

 R.W. BRO. GEORGE THOMSON MANERY District Deputy Grand Master - 1981 Born in Chesley, Ontario, 1911 Died July 7, 1994

 Initiated in Forest Lodge No. 393, Chesley, 1960 Worshipful Master - 1966-67, 1977 and 1980-81

 R.W. BRO. EARL JAMES McKEEVER Grand Registrar — 1959 Born in Harrowsmith, Ontario, July 4, 1919 Died March, 1994

 Initiated in Albion Lodge No. 109, Harrowsmith, 1949; W. M. 1949 Affiliated with Ontario Lodge No. 26, Port Hope, 1952, and with Transportation Lodge No. 583, Toronto, 1960

 R.W. BRO. JOHN WESTMAN MILLAR Grand Steward 1959 P.G.S.W. (Hon) - 1979 Born in 1908 Died December 5, 1993

 Initiated in Harcourt Lodge No. 581, Toronto, 1938; W. M. 1947 Grand Representative — Grand Lodge of New South Wales

 R.W. BRO. WILLIAM LEONARD MISENER District Deputy Grand Master — 1964 Born on July 15, 1903 Died September 10, 1993

 Initiated in Temple Lodge No. 296, St Catharines, 1937 Worshipful Master — 1946

 R.W. BRO. WILFRID ERNALD MORLEY District Deputy Grand Master - 1979 Born in 1920 Died March 6, 1994

 Initiated in Hatherly Lodge No. 625, Sault Ste Marie, 1958 Worshipful Master - 1967

 R.W. BRO. FREDERICK WILLIAM NIEMI District Deputy Grand Master — 1969 Born in Newbury, Michigan, U.S.A., 1907 Died September 2, 1993

 Initiated in Algoma Lodge No. 469, Sault Ste Marie, 1930 Worshipful Master - 1949

 R.W. BRO. WILMER HARRY REID District Deputy Grand Master — 1970

 Born in Toronto, Ontario, November 12, 1919

 Died February 18, 1994

 Initiated in Queen City Lodge No. 552, Toronto, 1950; W. M. 1960

 Charter Member of Progress Lodge No. 711, Toronto, 1964

 R.W. BRO. GARNET BAKER RICKARD Grand Junior Warden — 1968 Born in 1916 Died June 23, 1994

 Initiated in Durham Lodge No. 66, Newcastle, 1942 Worshipful Master - 1952

 R.W. BRO. WILBURN ARTHUR ROBINSON District Deputy Grand Master - 1986 Born on October 9, 1920 Died June 28, 1993

 Initiated in Chesterville Lodge No. 320, Chesterville, 1948 Worshipful Master - 1954

 R.W. BRO. HAROLD ERNEST SHANNON District Deputy Grand Master - 1987 Born in Glen Buell, Ontario, April 8, 1924 Died April 13, 1994

 Initiated in Rising Sun Lodge No. 85, Athens, 1950; W. M. 1963 Affiliated with Sussex Lodge No. 5, Brockville, 1987

 R.W. BRO. HAROLD CHESTER SKEAD District Deputy Grand Master - 1970 Born in 1913 Died February 15, 1994

 Initiated in Pequonga Lodge No. 414, Kenora, 1948 Worshipful Master - 1956-57

 R.W. BRO. DONALD EDWARD STEVENSON District Deputy Grand Master - 1962 Born in 1904 Died June 27, 1994

 Initiated in Oakville Lodge No. 400, Oakville, 1937; W. M. 1945 Affiliated with Strong Lodge No. 423, Sundridge, 1950; W. M. 1952-53

 R.W. BRO. JAMES JOHN TALMAN Grand Senior Warden — 1959 Born on September 15, 1904 Died November 21, 1993

 Initiated in University Lodge No. 496, Toronto, 1930 Affiliated with Tuscan Lodge No. 195, London, 1949; W. M. 1950 Affiliated with Heritage Lodge No. 730, Cambridge, 1984 Grand Representative - Grand Lodge of North Dakota

 R.W. BRO. WILLIAM ALFRED THOMAS District Deputy Grand Master — 1954 Born in Sharon, Pennsylvania, U.S.A., 1908 Died June 15, 1994

 Initiated in Cope-Stone Lodge No, 373, Welland, 1937 Worshipful Master - 1945

 V.W. BRO. HAROLD STEWART ANDERSON Assistant Grand Organist - 1978 Born in 1911 Died June 18, 1994

 Initiated in Doric Lodge No. 424, Pickering, 1944; W. M. 1954 Charter Member of Friendship Lodge No. 729, Pickering, 1976 Affiliated with Heritage Lodge No. 730, Cambridge. 1980

 V.W. BRO. BOYD FREDRICK AUSTIN Grand Steward - 1973 Born in Kinmount, Ontario, May 3, 1918 Died January 17, 1994

 Initiated in Somerville Lodge No. 451, Kinmount, 1947 Worshipful Master - 1954-55

 V.W. BRO. GILBERT DAVID WILLIAM BECKETT Grand Steward - 1983 Born in Ottawa, Ontario, December 3, 1909 Died August 6, 1993

 Initiated in Rideau Lodge No. 595, Ottawa, 1946 Worshipful Master - 1954-55

 Affiliated with Heritage No. 730, Cambridge, 1981; True Britons' No. 14, Perth, 1983; Chaudiere No. 264, Ottawa, 1988

 V.W. BRO. WALTER FREDRICK BOWERS Grand Steward - 1978 Born in Chatham, Ontario, 1908 Died December 10, 1993

 Initiated in Parthenon Lodge No. 267, Chatham, 1933 Worshipful Master - 1942-43

 V.W. BRO. ALBERT EDWARD BRIDGES Grand Steward - 1991 Born in Port Hope, Ontario, March 10, 1903 Died January 3, 1994

 Initiated in Hope Lodge No. 114, Port Hope, 1928 Worshipful Master - 1935

 V.W. BRO. GEORGE WILLIAM BROWN Grand Steward - 1985 Born in Dunwich Twp., Ontario, September 16, 1905 Died September 23, 1993 Initiated in Warren Lodge No. 120, Fingal, 1948 Worshipful Master - 1956-57

 V.W. BRO. ALEXANDER M. BURT Grand Steward - 1979 Born in 1911 Died February 1, 1994

 Initiated in Doric Lodge No. 289, Lobo, 1951 Worshipful Master - 1962

 V.W. BRO. MALCOLM CECIL CAMPBELL Grand Steward — 1977 Born in Brook Twp, Lambton Co., Ontario, 1902 Died April 11, 1994

 Initiated in Alvinston Lodge No. 323, Alvinston, 1951 Worshipful Master - 1960

 V.W. BRO. THOMAS HENRY CHARDINE Grand Steward - 1978 Born in United Kingdom, 1908 Died May 16, 1993

 Initiated in Hamilton Lodge No. 562, Hamilton, 1938; W. M. 1978 Affiliated with Centennial Lodge No. 679, Hamilton, 1990

 V.W. BRO. DONALD SUTHERLAND CODY Grand Steward — 1963 Born in 1909 Died July 21, 1994

 Initiated in Harmony Lodge No. 438, Toronto, 1937; W. M. 1946, 1973 Affiliated with Lodge of the Pillars No. 703, Weston, 1960; W. M. 1962 Affiliated with Tuscan Lodge No. 99, Newmarket, 1980

 V.W. BRO. SAMUEL ARTHUR HERBERT CRESSEY Grand Steward - 1990 Born in Sudbury, Ontario, February 23, 1911 Died March 29, 1994

 Initiated in Nickel Lodge No. 427, Sudbury, 1932 Worshipful Master - 1951

 V.W. BRO. ALFRED WILLIAM CRYDERMAN Grand Steward — 1953 Born in Thamesville, Ontario, 1909 Died August 9, 1993

 Initiated in Tecumseh Lodge No. 245, Thamesville, 1938 Worshipful Master - 1948

 V.W. BRO. ARTHUR DA WE Grand Steward — 1973 Born in 1912 Died December 8, 1993

 Initiated in Algoma Lodge No. 469, Sault Ste Marie, 1954 Affiliated with Woodland Lodge No. 680, Wawa, 1955; W. M. 1967-68, 1977-78

 V.W. BRO. MOODY HERMAN DOERING Grand Steward — 1976 Born in Pembroke, Ontario, 1912 Died August 7, 1993

 Initiated in Pembroke Lodge No. 128, Pembroke, 1946 Worshipful Master — 1954

 V.W. BRO. WILLIAM EDWARDS Grand Steward — 1972 Born in England, September 23, 1906 Died May 22, 1994

 Initiated in St Andrew's Lodge No. 16, Toronto, 1957; W. M. 1967 Affiliated with Beaches Lodge No. 473, Scarborough, 1976; Heritage Lodge No. 730, Cambridge, 1986

 V.W. BRO. GEORGE DEACON ELLIS Grand Steward - 1991 Born in Toronto, Ontario, September 9, 1916 Died March 1, 1994

 Initiated in Lebanon Lodge No. 139, Oshawa, 1965 Worshipful Master - 1979

 V.W. BRO. JOHN WILLIAM FLAVELL Grand Steward - 1968 Born in England, 1901 Died February 11, 1994

 Initiated in Dominion Lodge No. 598, Windsor, 1944 Worshipful Master - 1956

 V.W. BRO. GORDON ALBERT FORDE Grand Steward - 1981 Born in 1910 Died January 19, 1994

 Initiated in Acacia Lodge No. 561, Ottawa, 1949; W.M. 1962-63 Affiliated with Plantagenet Lodge No. 186, Riceville, 1981 Affiliated with Temple Lodge No. 665, Ottawa, 19S5

 V.W. BRO. GEORGE AMBROSE HUGH FRASER Grand Steward - 1965 Born in Ilderton, Ontario, March 28, 1909 Died November 23, 1993

 Initiated in Temple Lodge No. 597, London, 1944 Worshipful Master - 1950

 V.W. BRO. ERNEST FREI Grand Steward - 1988 Born in Switzerland, February 1, 1917 Died May 1, 1994

 Initiated in St John's Lodge No. 17, Cobourg, 1958 Worshipful Master - 1982

 V.W. BRO. ISADORE ARTHUR GOODMAN Grand Steward - 1993 Born in Toronto, Ontario, November 11, 1922 Died March 30, 1994

 Initiated in Mount Sinai No. 522, Thornhill, 1969; W.M. 1977-78 Affiliated with Bedford Lodge No. 638, Thornhill, 1987

 V.W. BRO. KEITH GILROY GORDON Grand Steward - 1975 Born in 1911 Died March 18, 1994

 Initiated in Verulam Lodge No. 268, Bobcaygeon, 1958 Worshipful Master — 1964

 V.W. BRO. HERBERT JAMES GUTHRIE Grand Steward - 1968 Born in Whitby, Ontario, June 10, 1918 Died May 25, 1994

 Initiated in Composite Lodge No. 30, Whitby, 1945; W.M. 1956 Charter Member of D. T. Campbell Lodge No. 706, Whitby, 1961 Affiliated with Heritage Lodge No. 730, Cambridge, 1984

 V.W. BRO. DONALD WALKER HAMILTON Grand Sword Bearer - 1984 Born in Winnipeg, Manitoba, September 29, 1914 Died March 5, 1994

 Initiated in King Solomon's Lodge No. 378, London, 1948; W. M. 1974 Affiliated with Centennial Lodge No. 684, London, 1956 Charter Member of London Daylight Lodge No. 735, London, 1982

 V.W. BRO. WILLIAM T. HAMMETT Grand Steward - 1969 Born in 1916 Died December 30, 1993

 Initiated in Union Lodge No. 118, Schomberg, 1944 Worshipful Master - 1950-51

 V.W. BRO. JOSEPH HOBSON Grand Steward - 1977 Born in 1913 Died April 6, 1994

 Initiated in Buchanan Lodge No. 550, Hamilton, 1953; W. M. 1960 Charter Member of Wellington Square Lodge No. 725, Burlington, 1973 Affiliated with Hamilton No. 562, Hamilton, 1978; Heritage No. 730, Cambridge, 1978; Centennial No. 679, Hamilton, 1990

 V.W. BRO. WILLIAM HOEY Grand Steward - 1970 Born in North Ireland, February 24, 1908 Died September 10, 1993

 Initiated in Ulster Lodge No. 537, Toronto, 1949 Worshipful Master - 1960

 V.W. BRO. ALFRED MOORHOUSE HUDSON Grand Steward — 1966 Born in 1898 Died January 19, 1994

 Initiated in Mississippi Lodge No. 147, Almonte, 1923; W. M. 1929-30 Charter Member of Bytown Lodge No. 721, Ottawa, 1969

 V.W. BRO. ALFRED CHARLES JAGO Grand Steward — 19S6 Born on October 3, 1909 Died February, 9, 1994

 Initiated in Temple Lodge No. 296, St Catharines, 1950; W. M. 1959 Affiliated with Birch Cliff Lodge No. 612, Scarborough, 1970

 V.W. BRO. ERNEST GEORGE JONES Grand Steward - 1968 Born in Fort William, Ontario, June 2, 1910 Died December 16, 1993

 Initiated in Rose Lodge No. 500, Windsor, 1940 Worshipful Master - 1955

 V.W. BRO. JOHN THOMAS KENDALL Grand Steward - 1953 Born in London, England, 1906 Died January 26, 1994

 Initiated in Mimico Lodge No. 369, Etobicoke, 1928 Worshipful Master - 1941

 V.W. BRO. LLOYD JAMES KERR Grand Sword Bearer - 19S2 Born in Assiginack Township, Ontario, October 5, 1920 Died November 21, 1993

 Initiated in Doric Lodge No. 455, Little Current, 1961 Worshipful Master - 1970-71

 V.W. BRO. ALBERT GORDON KINNEAR Grand Steward - 1984 Born on June 23, 1921 Died August 27, 1993

 Initiated in St George's Lodge No. 15, St Catharines, 1945 Worshipful Master - 1968-69

 V.W. BRO. JOHN JONES LAING Grand Steward - 1968 Born in Edinburgh, Scotland, July 1, 1912 Died January 17, 1994

 Initiated in Journeyman Masons Lodge No. 8, Scotland Ch Member of West Hill No. 670, Scarborough, 1952; W. M. 1959 Ch Member of Luxor Daylight Lodge No. 741, Ottawa, 1991

 V.W. BRO. STANLEY MICHAEL LAWLESS Grand Steward - 1978 Born in Minto Township, Ontario, 1906 Died May 10, 1994

 Initiated in Harriston Lodge No. 262, Harriston, 1962 Worshipful Master - 1974

 V.W. BRO. ROBERT ARTHUR LONG Grand Steward - 1993 Born in Australia, February 18, 1939 Died February 11, 1994

 Initiated in University Lodge No. 496, Toronto, 1977; W. M. 1986 Affiliated with Heritage Lodge No. 730, Cambridge, 1983

 V.W. BRO. WILLIAM MALCOLM McINTYRE Grand Superintendent of Works — 1955 Born in 1903 Died May 9, 1994

 Initiated in Zetland Lodge No. 326, Toronto, 1942 Worshipful Master - 1953

 V.W. BRO. DONALD ANGUS McLEOD Grand Steward - 1960 Born in Southampton, Ontario, December 21, 1901 Died October 5, 1993

 Initiated in St Lawrence Lodge No. 131, Southampton, 1923 Worshipful Master - 1933

 V.W. BRO. JOHN McNEILL Grand Steward - 1977 Born on February 6, 1912 Died January 12, 1994

 Initiated in Nipissing Lodge No. 420, North Bay, 1960 Worshipful Master - 1968-69

 V.W. BRO. WILLIAM ALFRED McNEIL Grand Steward - 1970 Born in Oakville, Ontario, 1904 Died December 27, 1993

 Initiated in Wentworth Lodge No. 166, Stoney Creek, 1928; W. M. 1944 Charter Member of T. H. Simpson Lodge No. 692, Stoney Creek, 1957

 V.W. BRO. DELBERT ALEXANDER McQUAID Grand Steward - 1989 Born in Huntsville, Ontario, 1925 Died August 30, 1993

 Initiated in Frontenac Lodge No. 621, Sharbot Lake, 1969; W. M. 1974, 1977 Affiliated with Limestone Daylight Lodge No. 739, Harrowsmith, 1988

 V.W. BRO. WILLIAM ROBERT MACKEY Grand Steward — 1964 Born in Thornbury, Ontario, 1906 Died January 12, 1994

 Initiated in Beaver Lodge No. 234, Thornbury, 1945 Worshipful Master - 1950 and 1951

 V.W. BRO. JOHN ANGUS MATHESON Grand Steward - 1948 Born in Southampton, Ontario, October 23, 1901 Died January 8, 1994

 Initiated in St Lawrence Lodge No. 131, Southampton, 1927 Worshipful Master - 1937

 V.W. BRO. CHARLES WESTLEY MERRYFIELD Grand Steward - 1962 Born on November 29, 1906 Died January 6, 1994

 Initiated in Elma Lodge No. 456, Monkton, 1939 Worshipful Master — 1944

 V.W. BRO. LLOYD GEORGE MILLER Grand Steward - 1960 Born in 1918 Died April 1, 1994

 Initiated in North Bay Lodge No. 617, North Bay, 1948 Worshipful Master - 1957

 V.W. BRO. LAWRENCE E. MORPHY Grand Steward - 1978 Born in Marybourgh Twp, Ontario, July 14, 1915 Died March 21, 1994

 Initiated in Blair Lodge No. 314, Palmerston, 1946 Worshipful Master - 1958

 V.W. BRO. DONALD EDEY MORRIS Grand Steward - 1981 Born in Ontario, 1929 Died March 1, 1994

 Initiated in Hazeldean Lodge No. 517, Kanata, 1959 Worshipful Master - 1966-67

 V.W. BRO. GLEN ELIAKIM NEWCOMBE Grand Steward - 1980 Born in 1913 Died November 14, 1993

 Initiated in Howard Lodge No. 391, Ridgetown, 1955 Worshipful Master — 1964

 V.W. BRO. DAVID JAMES O'BRIEN Grand Steward - 1988 Born in Montreal, Quebec, 1927 Died June 8, 1994

 Initiated in Palace Lodge No. 604, Windsor, 1962 Worshipful Master - 1972 and 1993

 V.W. BRO. HARRY BERTRAM O'NEILL Grand Steward — 1976 Born in 1901 Died June 21, 1994

 Initiated in King Hiram Lodge No. 566, Toronto, 1922 Affiliated with Queen City Lodge No. 552, Toronto, 1934; W. M. 1944 Affiliated with Progress Lodge No. 711, Toronto, 1985

 V.W. BRO. LAWRENCE HERMAN PECK Grand Steward — 1965 Born in Sheguiandah, Ontario, August 11, 1905 Died October 16, 1993

 Initiated in Doric Lodge No. 455, Little Current, 1946 Worshipful Master - 1952-53

 V.W. BRO. JAMES H. G. PICKSTON Grand Steward — 1975 Born in Altringham, England, April 3, 1898 Died May 14, 1994

 Initiated in Talbot Lodge No. 546, St Thomas, 1949 Worshipful Master - 1961

 V.W. BRO. HORACE EDGAR PLUMB Assistant Grand Director of Ceremonies - 1985 Born in 1929 Died April 5, 1994

 Initiated in Leamington Lodge No. 290, Leamington, 1950 Worshipful Master - 1959

 V.W. BRO. MELVIN ROY POLLARD Grand Steward - 1986 Born in 1915 Died January 29, 1994

 Initiated in St Paul Lodge No. 601, Sarnia, 1965 Worshipful Master - 1972

 V.W. BRO. DAVID NEIL POWRIE Grand Steward - 1990 Born in Corbett, Ontario, 1919 Died February 6, 1994

 Initiated in Acacia Lodge No. 430, Toronto, 1957 Worshipful Master - 1968 and 1984-85

 V.W. BRO. WILLIAM VICTOR RIDGWAY Grand Steward - 1958 Born in Toronto, Ontario, March 20, 1908 Died September 11, 1993

 Initiated in Tuscan lodge No. 541, Toronto, 1930 Worshipful Master - 1942

 V.W. BRO. HORACE ROSE Grand Steward - 1991 Born in 1911 Died April 6, 1994

 Initiated in Burlington Lodge No. 165, Burlington, 1952; W. M. 1972 Affiliated with Heritage Lodge No. 730, Cambridge, 1977

 V.W. BRO. VERNE EDMOND RUMNEY Grand Steward - 1970 Born in Midland, Ontario, 1925 Died July 21, 1993

 Initiated in Earl Kitchener Lodge No. 53S, Midland, 1951 Worshipful Master - 1957

 V.W. BRO. ARTHUR SAXTON Grand Steward - 1986 Born in 1911 Died June 14, 1994

 Initiated in Minden Lodge No. 253, Kingston, 1961; W. M. 1972 Affiliated with Heritage Lodge No. 730, Cambridge, 1982 Charter Member of Limestone Daylight Lodge No. 739, Harrowsmith, 1988

 V.W. BRO. CHARLES MICHAEL SMITH Grand Steward — 1956 Born on March 14, 1913 Died June 29, 1994

 Initiated in Doric Lodge No. 455, Little Current, 1941 Worshipful Master - 1951-52

 V.W. BRO. CLIFFORD STONE Grand Steward — 1976 Born in Stafford Twp., Renfrew Co., Ontario, 1913 Died July 12, 1992

 Initiated in Cobden lodge No. 459, Cobden, 1949 Worshipful Master - 1963-64

 V.W. BRO. WILLIAM EDWIN TAYLOR Grand Steward - 1966 Born in Toronto, Ontario, November 20, 1915 Died January 25, 1994

 Initiated in Coronati Lodge No. 520, Scarborough, 1946 ' Worshipful Master - 1952

 V.W. BRO. JERRY KENNETH TEED Grand Steward - 1993 Born in Clarksburg, Ontario, 194S Died February 22. 1994

 Initiated in Beaver Lodge No. 234, Thornbury, 1974 Worshipful Master - 1983-84

 V.W. BRO. EDWARD MAURICE WARD Grand Steward - 1992 Born in St Thomas, Ontario, August 22, 1922 Died October 31, 1993

 Initiated in King Edward VII Lodge No. 471, Niagara Falls, 1972 Worshipful Master - 1987

 V.W. BRO. DOUGLAS ALAN WARNEKE Grand Steward - 1991 Born in Hamilton, Ontario, 1949 Died January 24, 1994

 Initiated in Wentworth Lodge No. 166, Stoney Creek, 1980; W. M. 1989 Affiliated with T. H. Simpson Lodge No. 692, Stoney Creek, 1992

 V.W. BRO. JAMES BALLANTYNE WYLIE Grand Steward - 1968 Born in Wroxeter, Ontario, October 28, 1900 Died June 19, 1994

 Initiated in Forest Lodge No. 162, Wroxeter, 1925 Affiliated with Huron-Bruce Lodge No. 611, Toronto, 1928; W. M. 1945

 WILLIAM MERCER WILSON MEDAL HOLDERS

 BRO. ARTHUR CHAN Born in Vancouver, B.C. 1916 Died October 28, 1993

 Initiated in Cornwall Lodge No. 125, Cornwall, 1961 Received Medal in 1992

 BRO. DAWSON CHARLES KERR Born in Bathurst Twp., Lanark Co., Ontario, September 21, 1S94 Died May 23, 1994

 Initiated in True Britons' Lodge No. 14, Perth, 1944 Received Medal in 1981

 BRO. GERALD MAVETY Born in Newboro, Ontario, 1910 Died August 14, 1993

 Initiated in Cataraqui Lodge No. 92. Kingston, 1953 Received Medal in 1985

 BRO. ERIC WILLIAMSON MAWSON Born in 1914 Died September 15, 1993

 Initiated in The Barton Lodge No. 6. Hamilton. 1987 Affiliated with London Daylight Lodge No. 735, London, 1987 Received Medal in 1990

 BRO. AUBREY McGILL Born in Toronto, Ontario, August 15, 190S Died January 12, 1994

 Initiated in High Park Lodge No. 531, Thornhill, 1952 Affiliated with King Hiram Lodge No. 566. Toronto, 1968 Received Medal in 1988

 A brief Memorial Service was conducted by R.W. Bro. R. Ccrwyn Davies, Past Grand Chaplain.

 PRESENTATION OF GRAND REPRESENTATIVE COMMISSION

 M.W. Bro. C. Edwin Drew called R.W. Bro. J. Murray Wagg to the East and M.W. Bro. W. T. Jenkins, Grand Master of the Grand Lodge of the District of Columbia presented his Commission in recognition of his appointment as their Grand Representative to the Grand Lodge of Canada in the Province of Ontario.

 RECEPTION OF GRAND REPRESENTATIVES

 As the Grand Secretary called the roll of Grand Representatives of their Grand Lodges, those who were present stood up and were welcomed by the Grand Master. Grand Honours were given under the direction of the Grand Director of Ceremonies.

 Auditors' Report

 To the Most Worshipful the Grand Master, Officers and Members of Grand Lodge AF. & AM. of Canada in the Province of Ontario

 Most Worshipful Sir and Brethren:

 We have audited the statements of financial position of the Grand Lodge AF. & AM. of Canada in the Province of Ontario as at April 30,1994 and the statements of revenue and expenses and fund balances for the general and segregated funds for the year then ended. These financial statements are the responsibility of the organization's management. Our responsibility is to express an opinion on these financial statements based on our audit.

 Except as explained in the following paragraph, we conducted our audit in accordance with generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statement presentation.

 The organization derives special programme fund revenue from address labels and calendars, the completeness of which is not susceptible to satisfactory audit verification. Accordingly, our verification of these revenues was limited to the amounts recorded in the records of the organization and we were not able to determine whether any adjustments might be necessary to alter revenue, net earnings, assets and fund balance.

 In our opinion, except for the effect of adjustments, if any, which we might have determined to be necessary had we been able to satisfy ourselves concerning the completeness of the special programme revenue referred to in the preceding paragraph, these financial statements present fairly, in all material respects, the financial position of the organization as at April 30, 1994 and the results of its operations for the year then ended in accordance with generally accepted accounting principles.

 [image: picture0]

 Hamilton, Canada

 June 9, 1994 Chartered Accountants

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Auditor's Report was adopted.

 GRAND TREASURER'S 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:

 I am pleased to report that the financial position of Grand Lodge is in a sound and healthy situation. Revenues in the General Fund exceeded expenses in the past fiscal year by approximately $66,000 and the net worth of the General Fund now stands at approximately $1,823,000. The investments held by the General Fund are all of a highly liquid nature and for the past four years have been managed on our behalf by professional investment counsellors, Cassels Blaikie.

 The Memorial Fund is in similarly good condition with a net worth of over $1,015,000, and the Commutation Fund has now grown to almost $675,000. The aggregate of the General, Memorial and Commutation Funds now total more than $3.5 million, so I trust you will agree that from a financial perspective our situation is presently secure.

 The Special Funds Programme, which has been launched only in the past year, has enjoyed a wonderful response from the membership of Grand Lodge and we hope this programme of Address Labels and Calendars might receive your ongoing support in the future, the funds derived being dedicated to special programmes of Grand Lodge. The April 30th year end balance of the Special Fund stood at $224,110, and the projection of potential revenues in the year ahead could be in the area of, say, $150,000. Outstanding commitments for the use of this pool of funds are now about $170,000; viz — The Ontario Mason $ 79,000

 Friend to Friend 18,500

 Video 44,000

 Workshops 18,000

 Sundry 10,000

 We participate frequently during the year in meetings with Cassels Blaikie to review investment decisions, with the Management Committee to discuss the financial aspects of various programmes and with the Audit and Finance Committee to set and review budgets. We also are in regular communication with the Grand Master and the Grand Secretary in monitoring the overall financial affairs and condition affecting the security and long term financial good health of your Grand Lodge.

 Respectfully submitted.

 T. R. DAVIES Grand Treasurer

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Report was adopted.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Statement of Financial Position - General Fund

 Year Ended April 30 1994 1993

 Assets Current

 Cash and temporary investments

 Accrued interest receivable

 Accrued dues

 Receivables - dues and books

 Receivable from Special Programme Fund

 Prepaid insurance

 Investments (market value $1,683,723; 1993 -$1,382,181)

 Notes receivable (Note 2)

 Liabilities Current

 Payables and accruals

 Fund Balance

 General Fund

 $ 36,663

 1.822.837 SI.859.500

 $ 27,852

 1.756.854 81.784,706

 APPROVED BY:

 Grand Treasurer Grand Secretary

 TORONTO, ONTARIO, 1994

 57

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Statement of Revenue and Expenses and Fund Balance

 Year Ended April 30 1994 1993

 Revenue Fees for

 Initiation

 Affiliation

 Dues

 Certificates

 Dispensations

 Miscellaneous Sale of

 Books

 Buttons Investment income

 General

 Gain on sale of investments Management fees from

 Memorial Fund

 Masonic Holdings

 Special Programme Fund

 Expenses (Page 4)

 Excess of revenue over expenses

 627,386

 561.403

 $ 65,983

 618,272

 571,663 S 46.609

 Fund balance, beginning of year

 Excess of revenue over expenses

 Transfer of previously allocated amount to 150th Anniversary Reserve Fund

 $1,756,854 65,983

 $1,710,385 46,609

 H40)

 Fund balance, end of year

 $1,822,837

 $1,756,854

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Schedule of Expenses

 Year Ended April 30

 1994

 1993

 Salaries and benefits

 Rent

 Office and postage

 Furniture and equipment

 Data input

 Grand Secretary's expenses

 Insurance

 Professional fees

 Library - rent

 Grand Master

 Deputy Grand Master

 Grand Chaplain

 Representative to other Grand Lodges

 Custodian of the work

 Conference of Grand Masters of North America

 Conference of Grand Secretaries of North America

 Conference of Canadian Grand Lodges

 Committee expenses

 Seminars at Grand Lodge

 Masonic education

 Library - general

 Benevolence

 Communication

 Blood donors

 Computer resources

 Lodge buildings

 Management committee

 Mentors programme

 Long range planning

 Miscellaneous committees Grand Lodge Bulletin Buttons for resale Honorary presentations Preliminary proceedings Proceedings of Grand Lodge Miscellaneous board Grand Lodge Meeting Printing for resale Investment management fee Regalia Miscellaneous

 Review of Fraternal correspondence Transfer to 150th Anniversary Reserve Fund

 TORONTO, ONTARIO, 1994

 59

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Statement of Financial Position - Segregated Funds

 Year Ended April 30

 1994

 1993

 Assets

 Current

 Cash and temporary investments Receivables

 Investments at cost (market value $1,614,223, 1993-$1,505,589)

 $ 443,177 28.163

 471,340

 1.571.981 $2,043.321

 $ 267,302 29.643

 296,643

 1,409.682 $1,706.627

 Liabilities Current

 Payables

 Payable to General Fund

 Fund Balances

 Special Programme Fund (Page 6) Segregated Fund Balances (Page 7)

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Statement of Revenue and Expenses and Special Programme Fund Balance

 Year Ended April 30 1994 1993

 Programme Fund

 Revenue

 Address labels and calendars $577,339

 Expenses Address labels and calendars Postage and supplies Management fee to General Fund

 Net Programme Revenue

 Programme expense Ontario Mason postage Workshops Video

 Plowing match Miscellaneous

 Interest revenue

 Excess of revenue over expenses

 Fund balance, beginning of year $

 Excess of revenue over expenses 224.110

 Fund balance, end of year $224,110

 TORONTO, ONTARIO, 1994

 61

 s SI

 O t -- N O ffl

 V •«■ 00 lf> © CM

 »- cm en oo m m

 O »- V o o

 IDSNr O <0 P5_ 00 in O

 t-" o" o> pf i-' «- CO »-

 (0

 n

 c

 CO

 O

 o .2

 (A OJ O

 c «

 a m

 ■a

 c

 3

 u.

 "O

 o

 ■— (0

 a>

 0)

 k.

 O) 0 CO

 73 C 03

 V)

 a>

 0)

 c

 0)

 a x

 LU

 il

 E u.l

 A en

 II §

 E iS u.1

 S 6 "21

 » c 9

 C CD 3 '3 DC

 cr

 HI

 1 i H -SI

 o £ o 9

 |1 E £l

 sSfcd

 oo S 8

 CO CO 00

 cm" CO" l-"

 \4 1 ! Ill

 I §1

 [image: picture1]

 <6

 C <

 il

 —-- CO

 5

 CO

 is I

 CD £ """

 ni c "5

 o

 Q. g> en

 ™ -2 c§

 = I S O | en

 S I = £ I «

 £ to a co = 3

 E _

 " 1

 a

 C 2

 co £ E g

 CD C

 co E 2

 > i- = =

 » » U i 3

 w § O O E a

 — > O CD

 U m

 So CO

 s s I s

 « e 3 <> w

 Q.O. O. i CD 5 UJ

 a> 2.

 a ») £ £

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 in the Province of Ontario Notes to the Financial Statements

 April 30, 1994

 1 . Summary of significant accounting policies

 a) Investments

 Investments in bonds are recorded at cost Discounts and premiums on acquisition are not amortized, but are maintained in cost with final gain or loss recorded on disposition.

 b) Equipment purchases are recorded as current expenses in the appropriate fund.

 2. Notes receivable • Maaonlc Holdings 6% debentures • Series A

 1994

 $ 80,000

 1993 $ 90,000

 The debentures are payable on demand.

 3. Related party transaction

 During the year the Grand Lodge paid rent to Masonic Holdings in the amount of $44,000. Masonic Holdings is a non-profit organization whose board of directors are members of the Board of General Purposes of Grand Lodge.

 4. Comparative figures

 Certain of the 1993 comparative figures have been reclassified to conform with the financial statement presentation adopted for 1994.

 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.

 GRAND SECRETARY'S 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:

 It is my pleasure to present herewith the annual report for the year ended April 30, 1994, containing a recapitulation and a summary of all the lapel buttons awarded during the year.

 MEMBERSHIP RECAPITULATION DECEMBER 31, 1993

 Membership December 31, 1992 81,441

 Initiated 1,357

 Passed 1,183

 Raised 1,174

 Affiliated 554

 Reinstated 157

 83,509

 Deaths 1,433

 Resignations 2,362

 Suspensions 1,093

 Adjustments re membership checks 67 4,955

 78,554

 LODGE RECAPITULATION JUNE 30, 1994

 Total number of warranted lodges 648

 BUTTONS AWARDED

 50's 544

 60's 88

 70's 29

 75's 2

 50's a Past Master 21

 60's a Past Master 6

 50's a P.D.D.G.M 0

 70 Years a Mason Bro. Kenneth W. Roode, Sussex Lodge No. 5, Brockville. W. Bro. Stanley Hough, Crystal Fountain Lodge No. 389, North Augusta. Bro. Thomas G. Slinn, The Builders Lodge No. 177, Ottawa. W. Bro. Harold L. Lamble, St. Andrew's Lodge No. 560, Ottawa. Bro. Albert Andrews, Ulster Lodge No. 537, Toronto. R.W. Bro. Clifford F. Beardon, Twin Lakes Lodge No. 718, Orillia. Bro. Donald H. Coyne, St. George Lodge No. 367, Toronto. Bro. William Crozier, Granite Lodge No. 352, Parry Sound. Bro. William H. Browne, Trent Lodge No. 38, Trenton. Bro. John Morrison, Tuscan Lodge No. 437, Sarnia. Bro. Thomas Pierce, Dufferin Lodge No. 364, Melbourne. Bro. Sydney G. Williamson, Niagara Lodge No. 2, Niagara-on-the-Lake. V.W. Bro. Harry M. Hicks, Temple Lodge No. 324, Hamilton. Bro. Theodore H. Mantz, St. John's Lodge No. 20, London. V.W. Bro. Norman G. McDonald, Patterson Lodge No. 265, Thornhill. Bro. Robert O. Rumney, King George V Lodge No. 498, Coboconk. Bro. Edward G. Baker, Acacia Lodge No. 61, Hamilton. Bro. Clayton E. Israel, Twin City Lodge No. 509, Waterloo. Bro. Norman McDougall, St. Andrew's Lodge No. 593, Hamilton. Bro. Archie McMillan, King Hiram Lodge No. 37, Ingersoll. Bro. Stanley D. Hagerman, Eureka Lodge No. 283, Belleville. Bro. Thomas Steadman, Rehoboam Lodge No. 65, Toronto. R.W. Bro. Stanley Anderson, Powassan Lodge No. 443, Powassan. V.W. Bro. Albert T. Wormington, Central Lodge No. 110, Prescott. Bro. Bert T. Spence, Harding Lodge No. 477, Woodville. W. Bro. Neil T. MacDonald, Kerr Lodge No. 230, Barrie. Bro. F. Bromfield, Onondaga Lodge No. 519, Onondaga. Bro. Harold N. Foster, Prince Edward Lodge No. 18, Picton. Bro. Edward W. Thomson, Sunnyside Lodge No. 582, Toronto.

 75 Years a Mason Bro. Francis C. Hamill, Pythagoras Lodge No. 137, Meaford. R.W. Bro. Albert C. Ashforth, Zetland Lodge No. 326, Toronto

 60 Years a Past Master W. Bro. Russell M. Dart, North Entrance Lodge No. 463, Haliburton. W. Bro. Harry A. Standing, Brant Lodge No. 45, Brantford. R.W. Bro. T. Arthur Thornbury, True Britons Lodge No. 14, Perth. W. Bro. Thomas D. Anderson, Havelock Lodge No. 435, Havelock. W. Bro. Reginald A. Saalmans, Scott Lodge No. 421, Grand Valley. R.W. Bro. Ralph E. Mowbray, Mount Zion Lodge No. 39, Brooklin.

 SEMIANNUAL RETURNS

 Semiannual Returns have been received from the constituent lodges and the information contained therein has been entered in the Grand Lodge data base. 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.

 It is noted that in last year's annual report, it was necessary to draw attention to the extreme tardiness in submission of Semiannual Returns on the part of some lodges. It would give me great pleasure to be able to report the problem resolved; however, such is not the case, and the extreme lateness in submission of Semiannual Returns has caused much havoc in office routines, not the least of which has been the preparation and distribution of Master Mason Certificates, which now depend on the complete processing of Returns ere the computer-oriented distribution begins. Again, I seek the co-operation of all lodges in the prompt submission of Semiannual Returns.

 CORPORATIONS

 During the year it became evident that many Masonic Holding Corporations had not filed their returns and payments to the Ministry of Consumer and Commercial Relations. The Corporations that were drawn to our attention were so advised of their deficiency in order that they might still file the proper documents.

 Brethren, this is a serious breach of trust, for each Corporation was formed to protect the vested interests of the membership and if, indeed, the Corporate Charter is suspended by the Ontario Government, property

 ownership could possibly be transferred to the hands of the Public Trustee and you will have a serious problem in trying to regain title. Please make sure your Corporate Officers are doing their duty.

 WARRANTS

 On Friday, March 4, 1994, Memorial Lodge No. 652 amalgamated with King Hiram Lodge No. 566.

 It should also be noted that the possibility of a second Research Lodge, to be formed in the London area, has generated great interest and enthusiasm. While the plans are not totally consummated as I prepare this report, the concept does seem most promising.

 Palestine Lodge No. 559 amended their By-Laws at their regular meeting on Wednesday, November 24, 1993, to provide a change of name for the lodge. These Bylaws were approved by the Grand Master on February 2, 1994, and, on May 25, 1994, M.W. Bro. C. E. Drew officially presented the addendum to their Charter, thus completing the change of name from Palestine to Mosaic. This lodge now will be known as MOSAIC No. 559.

 PRINTING AND PUBLICATIONS

 Interest in Grand Lodge publications continues to escalate as our committees strive to promote greater education and knowledge. Long may this trend continue.

 DISTRICT SECRETARIES ASSOCIATION

 How pleasant it is to note the successful operation of these associations in many districts. Please note your Grand Secretary and his assistant are willing to assist whenever possible in the formation of these associations in the district.

 COMPUTERIZATION

 The computerization at your Grand Lodge office continues at an unabated pace as new and upgraded programmes are constantly being added. The purging and reconciliation of the membership data base continues and, during the past six months, many hours have been spent in upgrading the membership address data base which was turned over to our office in December of 1993.

 CONFERENCES

 This past year I was again privileged to attend the Conference of Grand Secretaries of North America, which was held in Washington, D.C. Four workshops were held during the conference, dealing with the Effect of the Anti-Masonic Movement on the Fraternity, Investment of Grand Lodge Funds, Why Join Freemasonry, and the Results of Recognition of Prince Hall Grand Lodges. These, as usual, proved informative, thought provoking and most helpful to the approximately seventy Grand Secretaries in attendance. The opportunity to meet and speak with one's counterparts from all over North America, as well as European areas, is without a doubt of great benefit. Your Grand Lodge was individually honoured by the election and installation of your Grand Secretary as first vice-president of the conference.

 The annual Conference of Canadian Grand and District Grand Lodges—now held annually in Winnipeg—always proves most interesting and stimulating. This year was no exception, as heated debate seemed prevalent on several subjects, such as Prince Hall Masonry, and many other topics. In representing you as conference treasurer, I must report conference costs have, again, been closely controlled and little change in costs has occurred over the last number of years.

 MASONIC INFORMATION CENTRE

 During this past year your Grand Lodge was honoured, as your Grand Secretary was invited to become a member of an International Committee presently based in Washington, D.C. and chaired by M.W. Bro. R. Fletcher, Secretary-Treasurer of the Masonic Service Association. This committee is, at present, seventeen strong and charged with fulfilling the wishes of the late Bro. John J. Robinson who donated $5.00 from each sale of his final book "A Pilgrim's Path" towards the establishment of a "Centre for Masonic Information," which would provide a central source for factual, timely information to both the public and the Craft.

 While the committee is still in its infancy and to a degree feeling its way, it has established several important goals. These include -

 1. A committee to develop a list of recommended books on Masonry and brainstorm ideas for encouraging their placement in libraries.

 2. Book Reviews to be mailed as press releases to Masonic publications, Grand Lodges and Research Lodges.

 3. Tri-fold brochure to answer the Southern Baptist Conference's eight points of criticism.

 4. Address the need for an easily read book explaining Freemasonry to the Mason and non-Mason alike.

 5. Dr. Leazer to compile a list of approximately twelve seminary professors who teach "cult" courses.

 6. Dr. Haggard to develop a mailing list of Masonic clergymen.

 7. Develop a "Masonic Media Kit" for the Masonic Information Centre, to include list of information sources and spokesmen for the Masonic Information Centre.

 8. Develop a positive statement on the nature and/or definition of Freemasonry.

 Admittedly this is a very ambitious programme for a small group meeting only three or four times a year. However, in this electronic age, much information flows back and forth between the members and the work goes on. Indeed, your Grand Secretary looks forward to contributing and participating in this challenging venture.

 CLOSING

 Brethren, we live in exciting and challenging times. How fortunate we are to be a part of such a great fraternity. We must not allow ourselves to become complacent. Please allow your Grand Secretary and the Grand Lodge staff to assist you however we can in your quest to further the work of the Craft in your community.

 Respectfully and fraternally submitted.

 R. E. DAVIES Grand Secretary

 On motion of the Deputy Grand Master, seconded by the Grand Secretary, the Report was adopted by Grand Lodge.

 REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

 Forty-four reports of the District Deputy Grand Masters were presented by the Grand Secretary and on motion of the Deputy Grand Master, seconded by the Grand Secretary, they were referred to the Board of General Purposes. Two reports remained outstanding.

 REPORT OF THE MANAGEMENT COMMITTEE

 This Report was presented by R.W. Bro. D. I. Greenwood, Chairman, and on motion of R.W. Bro. J. T. Cassie, seconded by R.W. Bro. Greenwood, it was adopted.

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

 Most Worshipful Sir and Brethren:

 The committee continues to fulfill the duties prescribed in the Constitution, namely to advance the work of the Board of General Purposes and the governance of the Craft by generally providing more intensive, informal and timely advice for the decision making and policy formulation of the Board and reported to the Management Group in November 1993 and May 1994.

 The committee recommended that Grand Lodge, through the Membership Committee, proceed with the production of a video similar to but not using any content of the video produced by the American Masonic Renewal Committee, and preferrably using local talent.

 Throughout the course of the following months many items were brought to the attention of this committee and a white paper was prepared delineating the duties and responsibilities of this Management Group.

 Lodge Buildings

 A concern expressed by the Long Range Planning Committee was the distressing financial condition of many of our lodge premises throughout this jurisdiction. This concern was communicated to the Committee on Lodge Finances and that a joint committee composed of Lodge Finances and the Advisory Committee on Lodge Buildings present these concerns at the regional workshops in the calendar year of 1995.

 Ontario Mason

 Following a comprehensive report to this committee by R.W. Bro. Shand, it was recommended that The Ontario Mason be published in two editions during the 1994-1995 Masonic year. This magazine to be reviewed on a per issue basis.

 Liaison Committee

 At the request of the brethren of the Scottish Rite in Hamilton a liaison committee has been formed for the purpose of providing better communication among Grand Lodge and the appendant bodies. M.W. Bro. Byrne and R.W. Bro. Anderson are the Grand Lodge representatives on this committee.

 Workshops

 Three successful and informative regional workshops have been held to date with approximately 500 Masons in attendance. Each lodge will receive a credit of $10 for each member attending from that lodge.

 Plowing Matches

 It was the recommendation of this committee that lodges contributing to the cost of the Masonic display booth at the Walkerton plowing match be reimbursed, and that $2,000 be allotted to the Public Relations Committee for this purpose for the plowing match at Pembroke in 1994.

 Budgets

 The committee, at its final meeting in June, reviewed all the programmes and budgets submitted by the various committee chairmen and prepared their recommendations for final budget review by the Committee on Audit and Finance.

 All of which is respectfully submitted on behalf of your Management Committee composed of M.W. Bro. C. E. Drew; R.W. Bros. H. A. Leal, W. E. Elgie, S. H. Cohen, H. N. Britton, W. T. Anderson, J. T Cassie, with M.W. Bro. R. E. Davies as Secretary.

 D. I. GREENWOOD Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 R.W. Bro. L. J. Hostine presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by R.W. Bro. Hostine, that the Report be received. (See page 207)

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This Report was presented by R.W. Bro. F. J. Dunn on behalf of the Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Dunn, it was received.

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

 Most Worshipful Sir and Brethren:

 During the Masonic Year, the Advisory Committee on Lodge Buildings stood ready to assist and advise lodges undertaking building programmes. The Committee consisted of R.W. Bros. Kenneth G. Bartlett, Kitchener; Charles W. Crow, London; Frank G. Dunn, Mississauga; Alfred E. Dyer, Mississauga; James P. Gilpin, Perth; Albert A. Mortlock, Peterborough; E. S. (Ted) Rutter, Belleville; Brian K. Schweitzer, Hamilton; Robert S. Throop, Oshawa; Gordon H. Weedmark, Ottawa; and, as chairman, George F. W. Inrig, Lindsay.

 It was with sincere regret that the committee learned of the resignation of V.W. Bro. A. D. Hogg (past chairman) from the committee and from the Board of General Purposes to pursue other interests. As chairman of this committee in former years, Bro. Hogg performed a great service to this Grand Lodge and his expertise and professional knowledge are sadly missed. We wish him well in his new endeavours.

 Projects approved by the former committee and in the process of completion:

 Fidelity Lodge No. 650, Toledo-—an addition is being constructed to the original building, formerly a church, and work is expected to be completed in the spring or early summer of 1994.

 Harmony Lodge No. 370, Philipsville—the lodge is being renovated and will be completed in the summer of 1994.

 Hillcrest Lodge No. 594, Hamilton—the purchase of a former Salvation Army building has been completed and renovations have been started.

 Oshawa Lodge Building, Oshawa-—substantial renovations are being made to the banquet room of this building.

 St. John's Lodge No. 17, Cobourg—renovations to the exterior of the building have been completed and this lodge deserves commendation.

 Manitoba Lodge No. 236, Cookstown, deserves commendation for the excellent renovation to the exterior of their lodge building. The assistance of the Advisory

 Committee was not required, either formerly nor during the year. The brethren of Manitoba Lodge had the necessary experience to perform this task. The Advisory Committee is just that^—an advisory committee which stands ready to offer advice when requested. Often the committee's advice is not required.

 Malone Lodge No. 512, Sutton, advised the committee of its desire to purchase the former Kingdom Hall in Sutton to be used by the Sutton Masonic Temple Corporation. The committee offered advice regarding the purchase of buildings. Unfortunately, a higher bidder was successful.

 Cochrane Lodge No. 530, Cochrane, requested a dispensation to upgrade the interior of their lodge building. A dispensation is not required. Advice was offered regarding this project.

 Lake Lodge No. 215, Ameliasburg, Prince Edward District, is contemplating the sale of their lodge building to the Salvation Army. The adjoining property on three sides is presently owned by the Salvation Army, who conduct a summer camp on Robin Lake. The committee gave what advice it could regarding the sale of the property.

 The Cornwall Masonic Temple Corporation have made extensive plans to renovate their building. The project will be completed in stages as finances are available. The architectural plans were forwarded to the committee. In order not to delay their project, the chairman forwarded the plans to R.W. Bro. Charles Crow, who reviewed the plans and made recommendations, which were forwarded to Cornwall.

 The following Lodge Room Dedications are recorded:

 October 30, 1993, Central Lodge No. 110, Prescott April 23, 1994, Burns' Lodge No. 153, Wyoming May 7, 1994, Morning Star Lodge No. 309, Carlow

 The Advisory Committee on Lodge Buildings offers advice firstly, to the Grand Master regarding the Dedication of Lodge Rooms and the right to use those rooms prior to dedication; secondly, to any lodge in the Grand Jurisdiction which requests assistance. It is the availability of many experts in the building profession that is of importance to this committee.

 The brethren are again reminded that when undertaking any project, whether it be the construction of new facilities or the renovation of existing facilities strict conformance with the Building Codes, Fire Regulations and Electrical Standards, plus Zoning Regulations is absolutely essential.

 Respectfully submitted on behalf of the committee.

 G. F. W. INRIG Chairman

 REPORT OF THE COMMITTEE ON MUSEUM AND ARCHIVES

 This Report was presented by R.W. Bro. F. J. Dunn, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Dunn, it was received.

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

 Most Worshipful Sir and Brethren:

 It is a privilege to present this report on behalf of R.W. Bros. A. A. Barker, R. C. Davies, L. J. Hostine, D. W. Townsend, C. B. LeGresley; W. Bro. N. King (Secretary) and the undersigned as chairman.

 A feasibility study has been completed on having a Masonic Museum and Archives section at the Grand Lodge Memorial Building, in Hamilton, in the fall of 1994.

 The committee has been assured of space, but how much is yet to be determined.

 A budget has been presented for approval.

 Donation Forms have been finalized. Thanks to MW. Bro. N. E. Byrne. We have received a few donations to date. We look for.vard to making this project a great success.

 To the Grand Secretary and his staff for their support, we thank you.

 Respectfully and fraternally submitted.

 F. G. DUNN Chairman

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S BANQUET

 A brief oral report was presented by the Chairman, R.W. Bro. R. D. Summerville. This report was received on motion of the Deputy Grand Master, seconded by R.W. Bro. Summerville.

 REPORT OF THE COMMITTEE ON SEMINARS AND WORKSHOPS

 This Report was presented by R.W. Bro. E. J. Scarborough, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Scarborough, it was received.

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

 Most Worshipful Sir and Brethren:

 I am privileged to present the report of the Seminars and Workshops Committee on behalf of its members: R.W. Bros. Robert McKibbon, Paul Mullen (Secretary), Alan Foote, John Hough and Charles Reidl.

 Meetings were held during the fall and winter months. The following seminars—with their presenters—will be presented at Grand Lodge Tuesday, July 19, 1994.

 Office of D.D.G.M. R.W. Bro. Clarence (Bert) Bell

 and District Secretary V.W. Bro. Robert Scott

 Office of Worshipful Master W. Bro. Gary Dowling

 Office of Lodge Secretary V.W. Bro. Jack Mawdsley

 Office of Junior Warden R.W. Bro. Robert McKibbon

 Workshops were held at London, February 19th; Ottawa, March 5th; and North Bay, April 19th. Attendance at the workshops was excellent, showing the interest of area Masons in attaining Masonic knowledge. Thanks to all the D.D.G.M.s in the areas covered for their assistance in promoting the workshops.

 Seminar Presentations at Workshops

 Masonic Education R.W. Bro. Robert Barnett, Chairman

 Benevolence R.W. Bro. Paul Mullen, Chairman

 Public Relations R.W. Bro. Sydney Whiteley, Chairman

 Membership R.W. Bro. Bill Anderson, Chairman

 All topics were presented in a most capable manner by knowledgeable Masons and were received with great interest. Many questions were asked, and evaluation sheets returned ask for more of the same.

 We are presently working on dates to present the same workshops in Toronto, Hamilton, Peterborough, and in northern Ontario in the fall.

 The committee extends sincere appreciation to the Grand Secretary, M.W. Bro. R. E. Davies, in arranging the seminar accommodation at the Royal York, the seminar leaders, and all who assisted in the preparations and presentations of the seminars.

 Respectfully and fraternally submitted on behalf of the committee.

 E. J. SCARBOROUGH Chairman

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 This Report was presented by R.W. Bro. P. J. Mullen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Mullen, it was 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 Benevolence Committee is pleased to report that during the year ending April 30, 1994, there was disbursed in the interest of benevolence 47 grants and Christmas gratuities from the Memorial Fund, totalling $82,510. In addition, SI 1,000 was paid for services provided by our Grand Lodge staff and $6,923 was paid to the firm of Cassels Blaikie for investment management fees. Total expenditures were $100,433. Income on investments was $79,645.

 On April 22, 1994, your committee reviewed 23 applications, which represents those received to that date. This year's mailing of applications was unavoidably delayed due to the illness of our Supervisor. We anticipate our total Grants of Benevolence to be disbursed in 1994-95 will be approximately $80,000.

 Members of the Benevolence Committee participated in three Masonic workshops during the past spring. The presenters from our committee unanimously agreed that the brethren who attended the workshops in London, Ottawa and North Bay were eager to learn about Benevolence. The workshops were well attended and our committee is satisfied that the brethren left more knowledgeable and informed about Benevolence.

 During the fall of 1994 we will be involved in workshops that will tentatively be scheduled in Toronto, Hamilton, Peterborough, and possibly Thunder Bay.

 My brethren, it is the responsibility of each of us to be conscious of the needs of our brethren, their widows and dependent children. I am confident that the work on Benevolence will continue to be a vital part of our Masonic charity because of the

 splendid work being done by our lodge and district Benevolence Chairmen. However, each of us can assist these chairmen by merely keeping in contact with our brethren and widows on a regular basis either by telephone or personal visit.

 In conclusion, let me express our appreciation to our loyal Supervisor of Benevolence, R.W. Bro. Kenneth L. Whiting, who so capably attends to the needs of those requiring Benevolence. Further, a vote of thanks is expressed to our Grand Secretary and his staff for their assistance.

 Respectfully submitted on behalf of the committee—R.W. Bros. T. R. Davies, S. H. Cohen, R. T. Runciman, H. N. Britton, W. E. Elgie, C. G. Copeland, E. G. Finkbeiner, M. MacKenzie, E. V. Ralph and V.W. Bro. G. W. Nelson.

 P. J. MULLEN Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

 This Report was presented by R.W. Bro. J. D. Jackson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Jackson, it was adopted.

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

 Most Worshipful Sir and Brethren:

 This year's deliberations of the Committee on Fraternal Relations involved several Grand Lodge jurisdictions and are summarized as follows -

 Requests for recognition were reviewed from the Grand Lodge of Bulgaria, the Grand Orient of Lebanon, the Grand Lodge Valle De Mexico, the Grand Lodge of Romania, the Grande Loge Nationale Togolaise, the Grande Loge Du Senegal and the Grand Lodge of Yugoslavia. In each instance, for reasons varying from political instability in the country to deviation from established requirements for recognition, your committee continues to recommend that no action be taken at this time on these requests.

 Your committee recognizes the recent formation of new Grand Lodges in both Greece and Italy and the subsequent recognition of both by the United Grand Lodge of England. We also note that the Commission on Information for Recognition of the Conference of the Grand Masters of Masons in North America, following an interview of representatives from the several Grand Lodges in Greece and Italy, and an in depth study, have seen fit to recommend as follows —

 "The Commission reaffirms its 1987 and 1992 position that the Grand Lodge of Greece is regular and entitled to continued recognition" and "this Commission sees no reason to withdraw recognition of the Grand Orient of Italy."

 Your Committee on Fraternal Relations therefore recommends a continuation at this time of our recognition of both the Grand Lodge of Greece and the Grand Orient of Italy.

 It should also be noted, by way of information, that differences of opinion concerning jurisdiction exist between the United Grand Lodge of England and the Grand Lodge of India. These differences have prompted legal action and your committee trusts these differences will ultimately be resolved to the satisfaction of both these jurisdictions with which we continue to enjoy close fraternal relations.

 Respectfully submitted.

 JAMES D. JACKSON

 Chairman

 REPORT OF THE COMMITTEE ON THE ONTARIO MASON

 This Report was presented by R.W. Bro. T. Shand, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Shand, it was received.

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

 Most Worshipful Sir and Brethren:

 In July 1993, the Ontario Mason was established by Grand Lodge as a pilot project to publish a Masonic magazine. Approval was obtained to publish two issues in a communique-style newsletter, suitable for distribution to all Masons in Ontario by their respective lodges.

 Funding for the pilot project was recommended in two parts.

 1) $20,000 from the General Fund (part of the monies set aside for publication of the defunct Tlie Bulletin).

 2) $20,000 from the Special Projects fund (part of the monies raised through contributions to the label and calendar fund raiser).

 It was the opinion of a majority of the Management Group that the $40,000 would

 better provide for a single issue mailed directly to all data based registered members (from a distribution and financial viewpoint) than two issues mailed to each lodge for their distribution.

 A twenty-four page magazine was developed by the committee that included departments such as: a Grand Master's Message, Masonry in the Community, Masonic Education, Around the Jurisdiction, From the North, East, South, and West (articles of D.D.G.M.s), and Book Reviews, articles of general interest, from our membership, in order to publish as much material about "Masonry in Ontario—for Ontario Masons," in an effort to improve communications.

 TJie Ontario Mason, Vol. 1, No. 1, was printed and distributed in January, 1994, by direct mailing, to all data based registered members throughout Ontario at a total cost of $35,736—fifty-one cents per issue, which includes the expense of postage.

 Being a pilot project, input was solicited from our membership with regard to the need for a magazine. The following, in the opinion of the committee, fairly represents an analysis of the responses received:

 VERBAL Several hundreds, all of which were positive and endorsed future issues by direct mailing. Negative — NIL.

 WRITTEN One hundred and thirty positive and endorsed future issues. Negative — TWO.

 From the information received it appears that the first issue met with outstanding success and overwhelming support, which satisfied a genuine need to a great majority of respondents.

 A synopsis of the comments highlight the following areas:

 A direct communication from Grand Lodge to each member.

 Provides a link with all 46 districts in Ontario.

 Informs the nonattender of current Masonic affairs, which in turn tends to renew

 interest.

 Apprises the senior and infirm member unable to attend lodge.

 Creates awareness of Masonic community programmes.

 Provides education and information to the new member that he has not learned

 at lodge.

 Explains Masonry and its goals to the nonmember much easier than the spoken

 word.

 Better informs family, friends and community about Masonry.

 Ontario snowbirds appreciate news of home via this media.

 A worthy addition to our jurisdiction—long overdue!

 Cost of this publication is a concern that must be addressed. The committee

 acknowledges that a magazine produced solely by an independent publishing company would be ideal. We are, however, convinced that the production of a magazine in its present form (by a committee of Masons), professionally printed, together with the subsequent cost savings, is quite acceptable to a majority of our members.

 Based on the numerous responses, most indicate a willingness to fund the project. By far the method most frequently suggested is a fee to each lodge submitted in conjunction with the Grand Lodge assessment.

 In consideration of data received to date, the committee recommends the following:

 1. Two issues of the Ontcwio Mason be published, in a 24-page format, during the year 1994-95.

 2. Funding in the amount of $79,000 be allocated from the Special Projects fund for this purpose.

 3. Income from advertising be used to credit magazine account.

 4. The pilot project continue for the years 1995-96 and 1996-97, two issues each year, also published in a 24-page format.

 5. In the event Special Projects funding is not available, a fee of Si.00 annually, per capita, be charged to each lodge in 1995 and 1996.

 6. The committee to recommend feasibility of a permanent magazine or termination of the pilot project in 1997.

 All of which is respectfully submitted on behalf of the Ontario Mason Committee; David C. Bradley, Harold Stanley, Murray Wagg, Sydney Whiteley, John Petch and William Thompson (consultant — James Cassie).

 TERENCE SHAND Chairman

 REPORT OF THE ADVISORY COMMITTEE ON LODGE FINANCES

 This Report was presented by R.W. Bro. R. G. Wands, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Wands, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & 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 submit the following report.

 During the year, committee members had the opportunity to offer advice to several lodges experiencing financial difficulties. In most cases, that advice was well received and where it has been put into effect, the lodges appear to be heading towards improving their financial conditions. These experiences reaffirm our concern about the financial condition of many lodges.

 Every lodge secretary, treasurer, auditor, member of a finance committee, and, indeed any brother involved in the finances of a lodge, should obtain and read a copy of the July 12, 1983, report of the Advisory Committee on Lodge Finances. This is not just a report. It should be looked upon as a reference offering direction and firm advice on this subject. From our observations of lodge operations, we would add the following comments.

 Many lodges have still not followed the recommendation in the 1988 report of this committee to hold all lodge buildings in the name of a nonprofit, nonshare capital corporation. The lodge thus becomes a tenant and the total annual rent charged to all tenant lodges should be sufficient to cover the cost of operating and maintaining the building less valid income from other sources. By following this practice, the lodge members will be able to properly budget for the running of the lodge, while the holding company will be able to budget separately and thereby set rents and other income at the level necessary to maintain the premises. This will avoid confusion in the minds of many members concerning the cost of operating the lodge.

 In many cases, lodge dues are far too low. The total of all annual dues, without including initiation and affiliation fees, must be sufficient to cover the total annual operating costs of the lodge, including the rent payable to the landlord or holding company. This assumes that, where there are life members, the life membership fund is properly funded and is paying, to the operating account, the dues of those members. The committee is presently preparing a position on life memberships which will be available at next year's convocation.

 Serious consideration should be given to eliminating different levels of dues for resident and nonresident members. The cost of maintaining each member is the same regardless of residence.

 Initiation and affiliation fees should not be considered to be operating income. These fees must be in excess of the initiation and affiliation costs (apron, bible, Grand Lodge fees, etc.) and the excess of the fees over those costs should be transferred to a capital account and invested, with the interest earned thereon used, if necessary, to assist with the operation of the lodge.

 Above all, lodges must plan their financial operations. Having investments or cash in the bank is no proof that the lodge's finances are healthy. The dues required to operate the lodge can only be ascertained by reviewing the expected expenses for at least the next year, if not the next three or five years. In short, the preparation of a budget for both expenses and income is a necessity. Lodges in financial difficulty have not been doing so.

 TORONTO, ONTARIO, 1994 SI

 The members of this committee are concerned that lodges do not have a standard method of record keeping. We are presently drafting such material. This will include a set of simple instructions for the secretary, treasurer and auditors of the lodge to assist them in performing their duties. It will also allow us, when called upon, to pinpoint problems in the early stages and then be able to offer guidance and assistance before they become serious. The members of this committee are deeply concerned that there are lodges in need of financial advice. We are available and prepared to offer such advice.

 With regard to the aforementioned building corporation, corporation directors must be aware of the need to file and report to the Companies Branch of the Ministry of Consumer and Commercial Relations. Failure to do so places the corporation at risk for default in complying with the Corporations Information Act. This could bring dissolution of the corporation, which would be embarrassing and costly.

 I wish to thank M.W. Bro. W. R. Pellow; R.W. Bros. R. A. Barnett, T L. Lewis, J. A. McLean, J. G. Pell; V.W. Bro. N. G. McCarthy and W. Bros. D. D. Thornton and B. Pelman for their time and interest in assisting the committee.

 Respectfully and fraternally submitted.

 R. G. WANDS Chairman

 REPORT OF THE COMMITTEE ON PUBLIC RELATIONS

 This Report was presented by R.W. Bro. S. R. Whiteley, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Whiteley, it was received.

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

 Most Worshipful Sir and Brethren:

 How do you make your organization heard amidst the profusion of voices in this fast paced, ever changing world? How do you increase your public profile? How do you create a greater awareness of your organization? How do you improve the odds your voice will be heard? How do you get the Masonic story across?

 Responding to this challenge, the activities of the committee's impetus this past year have been channelled towards the enhancement of two very successful mediums designed to showcase our fraternity, namely the Open House programme and the International Plowing Match. The committee was also charged with the responsibility

 of developing a Masonic Information Display Booth for use in indoor shopping centres, arenas, community centres etc., and the formulation of guidelines for same.

 The committee has received requests from our membership relative to a "poster campaign" and information stands for the dispensing of Grand Lodge pamphlets in the public areas of Masonic Temple Properties. We are currently reviewing these opportunities to increase our profile and create a greater awareness of our fraternal organization.

 The Open House Programme

 The momentum of this programme, since its inception, continues to advance the favourable public perception of Freemasonry we are endeavouring to achieve within our communities.

 In our Grand Jurisdiction there are multiple success stories to be shared. Many have been documented by the media. The many newspaper articles received in our Grand Lodge Office attest to our confirmation of creating a greater awareness of our fraternal organization through this public relations medium.

 Your committee wishes to acknowledge the numerous suggestions and recommendations related to improving the Open House programme expressed by the brethren attending the Grand Lodge public relations seminar programme held in London, Ottawa and North Bay in the spring of this year.

 The International Plowing Match

 Five gorgeous days of magnificent sunny autumn weather accounted for attendance exceeding 100,000 people at the 1993 International Plowing Match.

 This year, the International Plowing Match Committee opted in favour of Bruce County, an area that offered a panorama of diversity for this great international event held in September, 1993.

 Under the very capable direction of W. Bro. Lloyd Hammell and the brethren of the Bruce area, Freemasonry was again well represented in a 20' x 40' Masonic exhibit, complete with audio visual presentations. Nicely created signage portraying Freemasonry and the Masonic Lodges of the district.

 Displays supporting the appendant bodies of Freemasonry complimented the exposition with special emphasis on the work of the Masonic Foundation and the Blood Donors Committee.

 Our Grand Lodge was well represented during the five-day event. Responding to the invitation received from our brethren in the Bruce area, several members of our Grand Lodge visited this year's exposition. Our Grand Master, M.W. Bro. C. Edwin Drew attended on Wednesday, taking time for a television interview aired later on the local cablevision channel. The Masonic hand of friendship was extended to over 1,200 visiting Masons from and beyond our Grand Jurisdiction.

 In 1994, the International Plowing Match have chosen Renfrew County for this year's celebration of rural living. W. Bro. Douglas Good and the members of his committee have their action plan in place.

 The Masons of the Ottawa Valley will have the opportunity to showcase our fraternity through the universal medium of the Annual Plowing Match being held September 20-24, 1994, in Pembroke, Ontario.

 Masonic Information Booth

 Responding to the inquiries received from our members, relative to the need to introduce a Masonic Information Booth for use in malls of indoor shopping centres, community centres, arenas, and like facilities, the Public Relations Committee has embarked on the development of a programme with a view to meeting the requirements and the introduction of same early in the Masonic year.

 Your chairman chose to look outside the committee to find someone with expertise in this area, upon learning of the success of a programme launched by Mimico Lodge A.F. & A.M. No. 369 G.R.C. Under the very capable leadership of W. Bro. Walter Wickes, the brethren of Mimico Lodge spent one hundred and four man hours in developing their programme. Subject programme has been marketed in several major shopping centres, with gratifying results. On behalf of the committee, may I take this opportunity to convey our sincere appreciation for his commitment and contribution to ensure our programme will be equally successful. With a view to supporting the Masonic Information Booth Programme, the following are recommended for consideration.

 1. The production of standard visual poster displays to compliment the Masonic Information Booth.

 2. Establish a budget to assist lodges with expenses related to the Masonic Information Booth.

 3. The purchase of a compact, light vehicle display board by Grand Lodge to be available to lodges who wish to participate in the Masonic Information Booth Programme.

 "In meeting the requirements of our customers" your committee further recommends.

 • Consideration relative to the implementation of a 1-800 central information inwats phone line.

 • One designated person in our Grand Lodge Office to coordinate all the material requirements related to Masonic Open Houses and Masonic Information Booths.

 The Widows Pin

 Unfortunately, for a variety of reasons, the introduction of the Widow's Pin planned for October, 1993, was not implemented in this Masonic year.

 Endorsing the guidelines and recommendations of the Management Committee outlined at a meeting held Saturday, November 14, 1993, your committee recommended the following:

 1. The acceptance of recommendations submitted in our 1993 report.

 2. The introduction of two different price plateaus to accommodate the budget requirements of individual lodges.

 3. The introduction of a quality Canadian manufactured Widow's Pin broach available in silver or gold plated, coupled with a printed message to accompany the presentation.

 The introduction of a pendant with similar qualities.

 4. To maintain availability of the less expensive imported offshore manufactured product coupled with a printed message to accompany the presentation.

 Not available in pendant format.

 5. To provide Masonic Lodges in our Grand Jurisdiction with the names of vendors to ensure the standardization and marketing of a quality product.

 6. To provide Masonic Lodges in our Grand Jurisdiction with all details pertinent to the Widow's Pin Programme.

 Most Worshipful Sir, it is a privilege to present this report on behalf of R.W. Bros. Clarence Bell, Cerwyn Davies, Donald Mumby, Alvin Smith, David Wood; V.W. Bros. Robert Bailey, Dale Clarke; W. Bro. Michael Brellisford, and the undersigned as chairman.

 Your chairman is also indebted to the District Deputy Grand Masters and Grand Lodge, in particular the Grand Secretary, M.W. Bro. Davies, for their contribution and support.

 In conclusion, may I take this opportunity to acknowledge the contribution, commitment and dedication of V.W. Bro. Dale Clarke of Napanee, Ontario, during his tenure as a member of this committee. It was my privilege and pleasure to be associated with V.W. Bro. Clarke the past two years. He has our good wishes for his continued well being and continued success in all his future endeavours.

 Respectfully submitted on behalf of the committee.

 S. R. WHITELEY Chairman

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 This Report was presented by R.W. Bro. R. A. Barnett, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Barnett, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of the Grand Lodge Committee on Masonic Education, it is my privilege to present this report to the 139th Communication of Grand Lodge.

 Once again, we must first recognize the efforts made in districts and lodges across this jurisdiction. These local efforts and initiatives represent the most available sources of Masonic Education for the greatest number of our membership. Our district chairmen and lodge chairmen deserve our thanks for their efforts to organize and provide Masonic Education opportunities for their brethren.

 Your Grand Lodge committee has three (3) ongoing projects (Correspondence Course, quarterly Newsletter, Speechcraft Dynamics) and has been pleased to participate in the workshops scheduled by our Deputy Grand Master.

 The Correspondence Course has seen a marked increase in the number of participants. This is a result of the work of the district chairmen to make the brethren in their respective districts aware of the course, and, also, because of the mention given of the course in the first issue of The Ontario Mason. It is noteworthy that the number of new Masons and junior officers signing up for the course now exceeds the number of Past Masters and Past Grand Lodge Officers who are enrolled.

 Our thanks must go to R.W. Bro. Edsel Steen, his assistant, R.W. Bro. Peter Polkinghorne, and their crew of veteran Masons, who read and evaluate the papers and correspond with participants. They are the reason that this programme continues to grow and succeed. This programme is entirely self supporting and at S20.00 per section (four sections), represents excellent value.

 The subscription list for the newsletter continues to grow and here, too, we recognize the efforts of our district chairmen and many lodge secretaries to promote the newsletter. This past year saw a delay in receiving permission to reprint some key articles before going to print on issues No. 1 and No. 2, but all was back on schedule by this spring. Our thanks to all those who submitted articles. Those not used immediately are saved for reference or use when a series on a particular subject is

 being put together. For the coming year, the annual subscription rate for the four (4) quarterly issues will remain at $12.00, and the price of the hardbound edition, which includes the four issues in one volume, will stay at $15.00. Several back issues are sold out but many are still available at various single issue prices and will be offered once again during this Grand Lodge.

 Your committee highly recommends the Speechcraft Dynamics course as provided in the Toastmasters International Success Leadership Series. It involves eight (8) two hour sessions and the time, location, and modest cost can be worked out with a local Toastmasters Chapter. They are most willing to assist and their course is widely recognized for its success in developing and improving communication and speaking skills. Costs have varied depending on the number of participants and course location (lodge rooms?). Lodges and individual brethren have been generous in their praise for the positive effect that this course has had on them. We thank W. Bro. Howard Tosh for his work in providing a current list of Toastmasters Chapters in Ontario so that information can be available each year for the incoming D.D.G.M.s and their district education chairmen.

 The Deputy Grand Master's Regional Workshop Programme included sessions in London, Ottawa and North Bay. Our thanks must go to W. Bro. Bill Carr who created and delivered the Masonic Education presentations (four of them) in London, and to V.W. Bro. Don Fick and W. Bro. Howard Tosh who assisted during the day. The Ottawa region presentations were done by R.W. Bro. Don Mumby, who recruited some local helpers, and your chairman received the warm hospitality of the brethren in North Bay for the workshop there. We thank the brethren who attended these sessions for their kind words and look forward to being part of these workshops in the future.

 Several members of the committee have travelled individually to present educational messages—including R.W. Bros. Don Mumby, Jim Reid, Brian Schweitzer—and W. Bro. Bill Carr, R.W. Bro. Murray Wagg and W. Bro. Don Fick have represented the committee at other events by exhibiting and offering information about your Grand Lodge Committee on Masonic Education. We are happy for the opportunity to participate, when possible, in district and regional events.

 I want to close by thanking all of the members of the Grand Lodge Committee on Masonic Education for their participation and support and their generous contributions of personal time and efforts during this past Masonic year. Our thanks also to the Grand Secretary and R.W. Bro. Ken Whiting for arranging meeting space throughout the year at the Grand Lodge Offices in Hamilton.

 Respectfully and fraternally submitted on behalf of the committee.

 R. A. BARNETT

 Chairman

 TORONTO, ONTARIO, 1994

 REPORT OF THE BLOOD DONORS' COMMITTEE

 i>7

 This Report was presented by R.W. Bro. R. J. McKibbon, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McKibbon, 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:

 Thank you for the pleasure of being part of a dynamic life force team—our Blood Donor Committee—consisting of R.W. Bros. G. L. Atkinson, G. R. Brittain, G. E. Hinds, K. F. Hyatt, A. L. McLelland, P. W. McNeil, C. M. Miller, E. J. Scarborough, D. W. Townsend and V.W. Bro. E. L. Burns.

 We were ably assisted by radiant Regional Representatives: R.W. Bro. D. H. Mumby; V.W. Bros. T. Boon, G. W. Nelson; W. Bros. J. Hornell, G. Napper and Bro. T. Corrin, who, through enthusiastic district and lodge chairmen, radiated the need to bleed.

 Please find listed below the March 31 year end yield of plasma, platelets and whole blood in the districts of:

 TOTAL DONATIONS - 15,565

 * NC denotes no Red Cross Clinics in district

 We acclaim those brethren who have this past year established "landmarks" in blood donations.

 100 + DONATIONS

 HAMILTON C PRINCE EDWARD

 R.W. Bro. Clifford M. Tootell Bro. Clarence Deacon

 LONDON EAST SOUTH HURON

 V.W. Bro. Sven Nielsen W. Bro. R. Terrance Huggins

 W. Bro. Richard O. Dixon

 Bro. David Kincaid SUDBURY-MANITOULIN

 Bro. Tom Christiansen LONDON WEST Bro. K. M. Talbot

 W. Bro. Ronald Brewe

 WATERLOO ONTARIO W. Bro George Napper

 Bro. Robert A. Robinson Bro. Jim Rees

 200 + DONATIONS

 SUDBURY-MANITOULIN WATERLOO

 R.W. Bro. Harold Waller W. Bro. Patrick Woods

 W. Bro. Robert Flemming

 TEMISKAMING W. Bro. Karl Jodko-Narkiewicz

 MAY THE GREAT ARCHITECT CONTINUE TO BLESS EACH OF YOU WITH LIFE GIVING HEALTH

 The following is a synopsis of activities.

 • Plowing Match in Bruce County near Walkerton.

 • The production of our new approved Blood Donor button.

 • Continuing to establish Regional Representatives to provide ongoing and closer liaison with Red Cross and District Blood Donor Chairmen.

 • A new Masonic Blood Donor Pamphlet incorporating the new logo.

 • Establishment of 150 and 200 donation seals to be affixed to a brother's 100 donation Grand Lodge Certificate.

 RECOMMENDATIONS

 1. That the new Masonic Blood Donor pamphlet be widely distributed and available to all districts subject to financial feasibility.

 2. That regional seminars be provided to district blood donor chairmen early in the fall in conjunction with the Canadian Red Cross.

 3. That successful District Chairmen be encouraged to continue in office and the appointment of district vice or co-chairmen be considered.

 4. That we continue to promote Masonry at the Plowing Match and assist the local district with displays.

 5. That we continue to assist district and lodge Open Houses.

 6. That each lodge be provided with a reporting register of durable quality to be located in close proximity to the tyler's register.

 M.W. Bro. C. Edwin Drew, thank you for the opportunity of serving you and the brethren of this Grand Jurisdiction. The committee would also like to thank the Grand Secretary, M.W. Bro. Robert E. Davies, his assistant, R.W. Bro. Ken Whiting and staff for their kindness in facilitating our efforts.

 Finally, my brethren, our Canadian Red Cross needs your support as never before. Giving Blood of your own free will and accord is an established Canadian Masonic tradition. If you are or were a donor be proud to display your Masonic blood donor button to the world. Show mankind that "Masons Give that Others may Live!"

 Respectfully submitted on behalf of the committee.

 R. J. McKIBBON

 Chairman

 REPORT OF THE LIBRARY COMMITTEE

 This Report was presented by R.W. Bro. R. Green, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Green, it was received.

 To the Most Worshipful the Grand Master, Officers, and Members of the Grand Lodge of Canada in the Province of Ontario

 Most Worshipful Sir and Brethren:

 I again have the honour of presenting the 62nd Annual Report of the Library Committee of Grand Lodge.

 The committee consists of R.W. Bros. R. G. Wands (Deputy Chairman), G. W. Kerr (Secretary), T. C. Warner (Mailing Services), D. T. Bruce, A. Ferguson, G. G. Wilkes, A. G. Wolfe, D. G. McFadgen and the undersigned.

 Since compiling the listing of books, videos, etc., we have received a tremendous response for these listings and request forms. In fact, we have wondered where they have all gone—we have constantly reprinted the listings.

 The satellite libraries put into operation last year proved successful and the areas have been expanded.

 Last year we started the refurbishing of the noncirculating editions of M.W. Bro. John Ross Robertson, and it is our intention to refurbish some each year over the next few years. These books date back to the 1870 era.

 We have bought very few books, videos etc., this year, but have received quite a number of books from different sources, particularly the brethren. We are unable to put these on our shelves at the present time due to shortage of space, but they are being listed in readiness for our move to larger premises upstairs above the Grand Lodge offices.

 This move will take place with other Masonic bodies approximately September, 1994. We are so happy this is happening as we definitely require larger premises and it will enable us to give better service.

 During the past year we have sent out by mail 43 books and 19 videos.

 We are constantly reminding the brethren to return the items they have borrowed and to this end we have had returned 104 books and 50 videos, which means our constant asking for books etc. to be returned has been worthwhile.

 Not returned to date are 35 books and 10 videos.

 We have withheld the selling of books, etc. now that the inventory is complete, until the Library is relocated. Therefore, we thank the brethren for their patience but it is a promise that the books etc. will be listed and sent out once the move is completed.

 To the loyal volunteers who staffed the Library during the year, I give our sincere thanks —you are very much appreciated — R.W. Bro. Art Wolfe; V.W. Bros. Ernest Cassidy, Charles Nicholson; W. Bros. Robert Todd, John Mannisto, David Gordon and Harold Ogilvie.

 Our thanks to the District Deputy Grand Masters for their support and assistance during the year.

 Finally, we wish to thank the Grand Secretary and his staff for their never-ending support and cooperation, which is very much appreciated.

 Respectfully and fraternally submitted.

 RALPH GREEN Chairman

 CALLED OFF

 Grand Lodge adjourned at 11:45 a.m.

 CALLED ON Grand Lodge resumed labour at 1:30 p.m.

 REPORT OF THE MEMBERSHIP COMMITTEE

 This Report was presented by R.W. Bro. W. T. Anderson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Anderson, 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 report on the activities of the Membership Committee and its members: R.W. Bros. W. T. Anderson, R. K. Campbell, R. C. Davies, J. H. Hough, R. D. Knott, A. W. Marner, T. A. McLean, A. P. Stephen; V.W. Bros. B. Auchterlonie, F. G. Tupling; W. Bros. W. R. Baker, B. Marshall, W. Wickes.

 The Membership Committee was created at Grand Lodge in 1993 for the purpose of addressing membership concerns. Its mandate is to review and enhance the Mentors Programme, develop and produce a Masonic video for our Grand Jurisdiction, and to assist lodges in their administration and management.

 The committee developed the following Mission Statement:

 "The Membership Committee is a special committee of the Grand Lodge that creates, develops, recommends, implements, monitors, measures and verifies programmes focused on attracting new members, revitalising present members and renewing interest in inactive members, in order to stabilize and encourage growth of the membership of our fraternity.

 The Membership Committee will provide quality products and services to the Grand Master, districts, individual lodges, Masons and potential Masons in the Province of Ontario."

 The aims and objectives of the committee are considered to be of importance to the welfare of our Grand Jurisdiction. That they might be accomplished, the committee was broken into subcommittees, reporting to the whole committee on progress and for approval.

 Mentors Programme

 The Mentors Programme Committee was restructured to include a four-man administration group with eleven regional chairmen associated with the programme activities within the forty-six districts. It is recommended that the 1994—95 Committee retain the same structure.

 A major achievement was the completion of the rewrite of the four lectures to user friendly language and the production of a fifth booklet containing specific instructions for the Mentor. We are indebted to R.W. Bro. R. K. Campbell for his dedication in the completion of this task. The new material has been accepted and approved by the Membership Committee. // is recommended that this material be provided to the Distiict Deputy Grand Masters for use commencing in September, 1994, and that the District Deputy Grand Masters provide appropriate copies to the lodges within their districts.

 Approximately one-third of the districts conducted Mentor Programme Seminars and several of the districts received exposure to the programme at the Grand Lodge Regional Workshops. A late-year survey indicates that 85% of our lodges use a Mentor Programme of one form or another.

 Masonic Membership Programme and Video

 A Masonic Membership Programme is being developed to.be available to all lodges in our Grand Jurisdiction.

 This programme will contain many resources for the benefit of our lodges and members. One of the tools of the programme will be a video "Masonry in Ontario," now being produced, which will be a source of information for prospective members and their families, as well as a stimulant of pride for revitalizing the interest of existing members.

 This is a major step forward to bring Ontario Masonry into the 21st century with pride and dignity.

 The release of the programme and video will be September, 1994.

 Promotional Material

 Information on all aspects of operating information booths in a mall or at local events has been developed. This material includes information on making arrangements for space to set up a booth, questions and answers most often asked of Masons, how inquiries or expressions of interest are to be handled. Additional promotional programmes are being developed and expanded for lodge and district consideration and use, such as the presentation of Masonic dramas at Open Houses, e.g. "A Rose upon the Altar."

 Masonic Ritual

 The following rituals have been drafted, refined and submitted for approval of the Ritual Committee.

 • A Memorial Service (to be held in the lodge) for a departed Brother who, through uncontrollable circumstances, did not receive the benefit of a Masonic Memorial Service. The deceased's family could be invited to attend as the memorial would be held while the lodge is at a time of refreshment.

 Ceremony of Extinguishing of the Lights would be performed as the final function when a lodge is vacating its present premises.

 Ceremony of Rekindling of the Lights would occur as the first function when a lodge occupies new premises.

 The Ceremonies of Extinguishing and Rekindling the Lights of the Lodge commemorates an important milestone in the life of the lodge and should be depicted as a positive experience.

 Lodge Management

 An initial Lodge Management Seminar was presented late in the year to help the Lodge Management Teams to identify their present management status, the problems by various management styles, as well as identifying possible solutions for those problems.

 A stand-alone format is being developed for this seminar to be made available for use throughout this Grand Jurisdiction. Further seminars on "Managing Change and Addressing Conflict" are being developed.

 Regional Workshops

 This committee has participated in the regional workshops held in London, Ottawa and North Bay. We have gleaned much information regarding the concerns and thoughts of our members that will assist in the development of programmes for the use of members in the future.

 Finally, I wish to thank the members of the committee for their efforts and dedication to help the Craft in our Grand Jurisdiction.

 All of which is respectfully and fraternally submitted.

 W. T. ANDERSON Chairman

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This Report was presented by R.W. Bro. A. R. Burgess, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Burgess, 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 upon examining the reports found that many areas of interest and concern were addressed by the District Deputies in writing.

 The committee wishes to report that each area, where practical, was examined. Many suggestions and ideas were forwarded to the chairman of the committee which could best direct its energies toward a solution or the issuing of positive action plans.

 District Committees

 The welfare of a district depends on the level at which each committee carries out its' duties. The committee should reflect those of Grand Lodge as well as being reflective to specific needs of the district. The purpose and goals should be set out and accomplished annually.

 Without a proper focus, which includes a quality chairman, we often fail to provide for the district needs.

 Recommendation

 That each district ensure guidelines are in place for the committee. Guidelines for many committees are available from the chairman of the Grand Lodge related committee.

 R.W. Bro. Allan Maitland, Toronto District 7, in his report, "I have learned of the success and the odd failure" and such is the state of our art.

 R.W. Bro. Greg H. Hazlitt in his summary of reports reviewed, "our Craft seems to be holding its own in respect to its well being."

 District and Lodge Activities

 R.W. Bro. C. Calvin Christie, committee member, requested a copy of activities being carried out by the lodges in our Grand Jurisdiction. A copy of the replies is available from the chairman.

 Masonic Education

 There is much evidence of ongoing programmes. Seminars on floor work, protocol,

 duties of deacons, opening/closing lodge and King Solomon's chair are a few of those interesting topics.

 Recommendation

 There are many well developed topics available and your diligent research in company with your brethren will serve each lodge and district well. Make contact with neighbouring districts and find topics to suit your needs. Communicate.

 The Work

 As a whole, it is being well performed. You are obliged to be vigilant. During an upcoming reprint of the work, a request has been made to the management committee to ensure a number of copies are made available in large print.

 Reporting

 The report of the District Deputy Grand Master is being examined to remove duplications and to ensure proper data gathering. At the same time it is intended to make this a computer generated format.

 Northern Ontario Equalized Balloting

 Based on the premise that eligible voters for Grand Lodge from northern Ontario cannot attend Grand Lodge for the purpose of electing members for reasons of time and economic constraints this committee, as well as the Long Range Planning Committee, are examining ways for a fairer ballot representation from those distant lodges. Suggested remedies include:

 a) Guaranteed number of votes according to the distance of kilometres from Toronto. Refining this statement and adding details to the idea appears to be worthy of work.

 b) The suggestion that a shared cost of expense would ensure the presence of representation from our northern brethren. The ballot gathered by those attending would deal with all but the office of Deputy Grand Master or Grand Master.

 c) A serious review of our present proxy system and bring this on line with current business practices.

 d) Other?

 Application for Affiliation

 This form is being examined to include dates of each step in Masonry. It is hoped that the Grand Lodge certificate number will ensure less duplication and improve the following of each Masonic career.

 Benevolence

 Research into the topic of PALLIATIVE CARE has been initiated. Palliative Care would appear to be an excellent opportunity for a Freemason to use his personal skills in fulfilling his obligations to Brotherly Love, Relief and Truth.

 The training sessions for this are generally eight to ten nights and cover such topics as:

 a) Defining Palliative Care

 b) Issues surrounding Death and Dying

 c) Communications

 d) Grief and Grief work

 e) Spiritual issues

 f) Expected Death/unexpected

 In a society with a high level of social care we need to examine the original from which we copy and find ways to help our fellow man.

 Conclusion

 The issues raised appear to be a part of each district and often require the district to use its own resources and its neighbours to resolve them.

 Recommendations

 That each district review the past five years of reports that Grand Lodge and the district submitted for the benefit of the Craft. That the district form an ACTION COMMITTEE to examine the recommendations set out in these reports and implement the same.

 All of which is respectfully submitted.

 A. R. BURGESS Chairman

 REPORT OF THE COMPUTER RESOURCES COMMITTEE

 This Report was presented by V.W. Bro. N. G. McCarthy, Chairman, and on motion of the Deputy Grand Master, seconded by V.W. Bro. McCarthy, 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 R.W. Bros. D. E. Wood (Vice-Chairman), B. E. Bond (Secretary); V.W. Bros. M. J. Duke, C. H. Howell and W. Bro. A. B. Grant, I am pleased to present the report of the Computer Resources Committee.

 As in the previous two years, we have continued our support of those lodges that have already or are in the process of computerizing their operations.

 One of the difficulties we have encountered is the lack of understanding of what a computer can do for a lodge, particularly the membership data base programme (PC File Version 5.1) which is compatible with the programmes used in our Grand Lodge Office. We have been encouraged by the opportunities we have had to get out to the districts and demonstrate the product. At the suggestion of the Grand Master we are attempting to produce a video that will show how to use the PC File and possibly how to set up a computer.

 It should be noted that we are continuing to modify the data base programme. A recent change has been made to the mailing labels portion providing an option to full names or "Mr." and the first initial of the first name. Another revision is currently under way to create a third alternative that will allow an input "salutation field" that will allow for the use of titles and initials of choice.

 Our focus, this year, has been the computerized bulletin board system (BBS) which is available using the telephone number (416) 438-9303. ITiis number can be reached by a local call in the Toronto area. I am happy to report that we have just recently obtained a license to operate the software. Shortly we will be implementing a safeguard consisting of several questions which Masons only should know the answers to, prior to being permitted to access the system. Others who sign on will be provided with information regarding Wliat is Freemasonry? With this our testing period will be complete and the BBS will be fully operational by September.

 The computer and therefore the system itself is located in the home of one of your Grand Stewards, V.W. Bro. P. W. Scott, who has been our systems operator. I have asked him to join the committee and request your approval of this addition.

 During a five month period we have had 350 calls into the BBS from 51 individuals. Most of their comments have been most encouraging, according to one—"a giant step for Masons." We have had greetings from a Brother in Denmark and another from a Brother who is a member of a lodge in Nova Scotia.

 The BBS has been used to exchange questions and answers related to computers, software, and requests for documentation. We have also had reports on deaths of brethren and even the visit of the Deputy Grand Master to Meridian Lodge No. 687 to witness the initiation of Secretary C. Houghton's son.

 A sample of material available includes the full version of the PC File programme, the "Past Master Return" that can be used with word processing software, several versions of the Square and Compasses graphics, the Grand Master's Itinerary and the Computer Resource Committee's glossary of computer terms.

 I have been amazed at the number of items that have been contributed by many individuals such as Masonic Poetry, The Philalethes: What is it?, Robbie Burns and Masonry, an Early History of the Provincial Grand Lodge of Canada, other Masonic graphics and maps on how to get to Rowland Lodge, the York Temple, Pickering

 Village Masonic Hall, Aurora Masonic Hall, and Renforth Masonic Hall in Etobicoke.

 We have now received permission to copy the D.D.G.M. Communique on to the bulletin board with thanks to R.W. Bro. C. J. Woodburn and the Grand Master.

 The committee is preparing a computer version of the D.D.G.M. reports to be used with a word processing package at the encouragement of R.W. Bro. A. R. Burgess, which we hope to have ready for August.

 The committee would encourage the other Grand Lodge chairmen of committees to utilize the BBS.

 In closing, I would like to express my personal appreciation to the members of this committee, the Computer Resource District Representatives and all others who have provided us with assistance over the last twelve months.

 Respectfully submitted on behalf of the committee.

 NORMAN G. MCCARTHY Chairman

 REPORT OF THE GRAND CHAPLAIN

 This Report was presented by R.W. Bro. R. Cerwyn Davies on behalf of the Grand Chaplain, R.W. Bro. James W. Cooper.

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

 Most Worshipful Sir and Brethren:

 The Grand Master most graciously honoured me with the appointment of Grand Chaplain. And I was humbled by his and your visit to Northern Light Lodge, Stayner, for my investiture.

 The responsibilities of Grand Chaplain have taken me to many places throughout our Grand Jurisdiction. My duties have included lodge dedications of buildings, furnishings and regalia; consecrations, Grand Master's receptions, lodge anniversaries and memorial services, Masonic funeral services and many Divine Church services. What an exciting and eventful year it has been.

 The sad part of this year was not being able to attend more functions because of conflicting dates. I encourage all districts and lodges to invite your Grand Chaplain for Divine Services well ahead of time. It is a privilege to be with you and through advanced planning this can be better accomplished. The highlight was the opportunity to preach the Word of God to so many of the brethren and their families.

 As a member of the Condition of Masonry Committee, I was impressed with the candour and diligence of the D.D.G.M.s and their officers. I commend them and the Masters of lodges who worked so hard to involve their families in Divine Services. This is an important part of our spiritual lives and a visible sign of belief to society around us.

 I would again remind you of our purpose. Today, more than ever before, Masonry can make a change in this world by promoting brotherly love, relief and truth. This can only be done by active participation in your lodge, community and church. We have a calling that is noble. May the Great Architect of the Universe continue to bless our Order and may HE inspire us to perform our task while it is yet day.

 Respectfully and fraternally submitted.

 J. W. COOPER Grand Chaplain

 REPORT OF THE COMMITTEE ON CONSTITUTION AND JURISPRUDENCE

 This Report was presented by R.W. Bro. R. T. Runciman, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Runciman, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee has received three Notices of Motion to amend the Book of Constitution which will be put before you for consideration and begs leave to report.

 A Notice of Motion has been presented to amend S-391, S-403(b) and S-405(b). The effect of these proposed amendments is to permit the attachment of the particular collar of a small chain to assist in keeping the collar in place around the neck and shoulders of the person wearing it. Some collars have these chains attached either by the regalia manufacturer or the person wearing the collar while others have nothing attached. This amendment is to regularize an existing situation and at the same time to permit those who have followed the Book of Constitution to have the same convenience.

 Your Committee finds these amendments to be both regular and constitutional.

 Another Notice of Motion has been received to amend S-371 of the Book of Constitution. The effect of this amendment is to require the lodge to present to every

 newly initiated candidate a current copy of the Book of Constitution. It has come to the attention of the committee that on some occasions mentors have found the newly made Mason has been given a copy of the Book of Constitution which is quite outdated. Since the Book of Constitution is being amended on a regular basis and since it is the document which governs the operation of the Craft in this Province and sets out the duties which the Mason owes to the Craft in general, your committee is of the opinion that every newly made Mason must have a current copy of the Book of Constitution.

 Your committee considers this amendment to be regular and constitutional.

 M.W. Bro. A. L. Copeland in his Address to Grand Lodge in 1986 (Proceedings, page 26) discussed the recommendation of the Board of General Purposes that a draft letter be sent to all lodges and be used on an optional basis. This letter contained a waiver and release signed by the applicant wherein he acknowledged that his character would be investigated and waived any claims he might have arising from these investigations.

 In his Address in 1987 (Proceedings, page 32) M.W. Bro. Copeland again referred to this letter indicating that no serious objections had been received relating to its use and he recommended that the form letter be attached to every Application for Initiation. That is the situation which has existed for the past eight years and has not been formalized by an amendment to the Book of Constitution.

 In addition, it has come to the attention of your committee that some lodges are using their own form of questionnaire signed by the applicant, in addition to the prescribed Application for Initiation (Form 6). Some of the questions in these forms are irrelevant and some are quite offensive and others are a gross intrusion into privacy. The lodges which use these unauthorized forms may unwittingly be leaving themselves open to legal action should the candidate be rejected or if some militant applicant refuses to sign and makes an issue of the situation. It is, therefore, to attain uniformity among all lodges and to stop the use of these improper forms and at the same time to protect the constituent lodges as best as is possible that this Notice of Motion is brought forward.

 Your committee finds no constitutional objection to these amendments.

 All of which is respectfully and fraternally submitted on behalf of the committee.

 R. T. RUNCIMAN Chairman

 PRESENTATION OF NOTICES OF MOTION

 1. Moved by V.W. Bro. Robert S. Whitmore, seconded by V.W. Bro. Norman G. McCarthy, that the Constitution of Grand Lodge be amended as follows.

 That Section 307 be amended by adding thereto the following -

 This shall be the only document which the applicant shall be required to sign for his Application for Initiation.

 And further -

 That there be added to the Application for Initiation (Form 6) immediately under the space designated for the signatures of the brethren recommending the applicant and to be signed by the applicant separately and distinctly from the main body of the application the following:

 In consideration of your receiving this application for membership, I consent to investigations being made from any source relating to my qualifications for membership in the Masonic Order.

 I also release the Lodge, each of its members, and the Grand Lodge of Canada in the Province of Ontario, from all claims which I may have arising from the investigations of my qualifications, or my rejection, if such should occur.

 I acknowledge and agree that all information relating to my application, investigation, acceptance or rejection, shall remain confidential between me and the Masonic Order.

 Signature

 CARRIED.

 2. Moved by M.W. Bro. Ronald E. Groshaw, seconded by R.W. Bro. Wm T. Anderson, that the Constitution of Grand Lodge be amended as follows.

 That Section 391 be amended by adding thereto subsection (d) -

 (d) Another chain of similar material and not exceeding 350 mm in length and 4 mm in width or diameter may be attached to the collar in the area of each bow of the collar.

 That Section 403(b) be amended by adding thereto the following sentence:

 Another chain of similar material and not exceeding 350 mm in length and 4 mm in width or diameter may be attached to the midpoint of each side of the collar.

 That Section 405(b) be amended by adding thereto the following sentence:

 Another chain of similar material and not exceeding 350 mm in length and 4 mm in width or diameter may be attached to the midpoint of each side of the collar.

 CARRIED.

 3. Moved by W. Bro. Glenn H. Gilpin, seconded by R.W. Bro. Wm T. Anderson, that Section 371 of the Constitution of Grand Lodge be amended by adding immediately before the words "copy of the Book of Constitution" the word "current."

 CARRIED.

 REPORT OF THE LONG RANGE PLANNING COMMITTEE

 This Report was presented by R.W. Bro. D. R. Thornton, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Thornton, it was received.

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

 Most Worshipful Sir and Brethren:

 I am privileged to present the report of the Long Range Planning Committee on behalf of its members: R.W. Bros. Clark Brooks, Andrew Burgess, Ian Clunie, Ronald DeLine, Mike Fulmer, James Hughes, Douglas Mitchell, Donald Moore, Ronald Watson and the undersigned as chairman.

 The following items related to the future of the Craft are recommended for consideration by Grand Lodge.

 Support to Lodges and Districts: Information was sent to all D.D.G.M.s early in their term of office and again in January, 1994. Additional support was provided on request. Invitations were sent to northern and northwestern districts soliciting their comments regarding Long Range Planning and inviting them to our meetings, if feasible. R.W. Bro. W. Burgman, from Kirkland Lake, attended two meetings and the committee was pleased to accept his invitation to attend a Long Range Planning meeting in Temiskaming District in June.

 Long Range Planning Review: A document outlining a detailed review of membership, management structure and financial conditions developed by Bro. Scott Kirby of Coronati Lodge No. 520 has been edited for general distribution. Successful trials of this document encourage the committee to recommend its use by all lodges and districts. It is proposed that special meetings be held throughout the jurisdiction to enable the introduction of the Review to all lodges.

 Management Committees: The committee continues to recommend that lodges and districts review their management structure and implement a form of Management Committee at both the lodge and the district level to improve the planning process for meetings and to assist in the continuity of programmes from year to year. Draft guidelines are available from this committee or in The Masonic Manual, pages 198-199.

 Lodge Buildings: The L.R.P.C. is deeply concerned about the widespread problem facing at least fifty percent of our lodges regarding their lodge building. Observations throughout the jurisdiction indicate that it is a situation common to lodges in major cities as well as small communities. The causes are well known—fewer members to pay increasing costs, low dues structures in light of present financial realities, high maintenance costs for old buildings^to name but a few.

 Some have made changes to ensure the security of their Masonic home. Many are struggling to find viable solutions. This preoccupation with keeping a roof over our heads is diverting attention and energies from the more important task of providing a quality Masonic experience for our members and of presenting a positive image of Freemasonry in our communities.

 The Management Committee of Grand Lodge, acting on recommendations from this committee, is arranging to make the expertise and experience available in Grand Lodge readily available to assist lodges in finding solutions to ensure suitable and secure Masonic homes.

 Planning for Progress: Freemasonry, as experienced by our members, is directly related to the time and effort put into planning meetings. Many now reach the Master's chair with only a few years' experience in the Order. Publications such as The Masonic Manual, Towards the Square and Guidelines for Lodge Officers provide valuable directions to assist in planning stimulating meetings. All junior officers should possess these reference books. Some require the Master-elect to present to the lodge for

 approval, before his installation, an outline for all meetings and events. Early planning by the District Deputy Grand Master and district officers is also necessary to provide programmes which support lodges and meet the needs of the membership.

 Maintaining the Focus: To preserve the high standards of our institution some suggest that we must be more selective in who we accept for membership even if it means a reduction in the numbers joining. The last half of the General Charge clearly defines the ideal expected in a Freemason's character, and therefore, in the character of a candidate.

 The need to attract new members is evident. A parallel effort must also be made to reduce the number of members leaving the Order through demits and suspensions. Membership statistics in the 1993 Proceedings show that we lost two members through demits and suspensions for every candidate we initiated. The water is running out of the hole in the bottom of the bucket faster than we can pour it in the top. The hole must be repaired.

 Good men will be attracted to our Order so long as we maintain the traditional high standards of Freemasonry. They will remain members and gladly pay the increased costs of membership if they can experience Freemasonry as it is meant to be.

 Respectfully and fraternally submitted on behalf of the committee.

 D. R. THORNTON Chairman

 REPORT OF THE GRAND HISTORIAN

 This Report was presented by R.W. Bro. W. McLeod, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLeod, it was received.

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

 Most Worshipful Sir and Brethren:

 Once again, it is appropriate that I should express my gratitude to the Grand Master for honouring me with the title of Grand Historian. The duties of the office, as set forth in the Book of Constitution, are concerned with "the history of Grand Lodge." We may venture to hope that the Historians of the constituent lodges will be conscientious in carrying out their responsibilities, but we must point out that the Grand Historian has no authority over them.

 When we were casting about for a possible topic for this year's report, the Grand Master suggested that it might be appropriate to talk about the evolution of our Masonic Districts.

 One of Grand Lodge's responsibilities is to supervise the constituent lodges, to ensure that they maintain proper standards and confer degrees according to the authorized ritual. If there were only a few lodges in the jurisdiction, and if they were fairly close together, the Grand Master would be able to visit each one in person and see that all was as it should be. But there comes a time that, because of numbers or distances, direct supervision is not feasible, and he must work through intermediaries.

 As early as the year 1729, the Grand Lodge of England used the system of having Provincial Grand Masters in order to preserve regularity in the outlying regions. (You will recall, for example, that from 1792 on there was a Provincial Grand Master for Upper Canada.) In other jurisdictions the analogous officer has had different names; he has been called an Inspector, or Visitor, or Superintendent, or Supervisor. Our Grand Lodge, right from its institution in 1855, has called him the District Deputy Grand Master, apparently following the usage of neighbouring Grand Lodges in the United States. In the first edition of our Book of Constitution, which was approved in 1856, it is stated that the District Deputy Grand Master "is invested with a rank and power, in his particular District, in the absence of the Grand Master or Deputy Grand Master, similar to those possessed by the Grand Master himself."

 The boundaries of the districts, and the number of lodges in them, are set by Grand Lodge, usually with due attention to the wishes of the local brethren in a particular area. Sometimes, the brethren seem to assume that their district has had the same boundaries from time immemorial. They naturally enjoy their long association with other lodges in the district, and seem to believe that this would change if the boundaries or the number of lodges were altered.

 Actually the boundaries and the numbers have been changed many times, in order to keep pace with settlement patterns and population distribution. Perhaps the clearest statement of the principles involved was made in 1916 by a Special Committee that had been set up to redistribute the lodges and reconstitute the districts. It explicitly tried to adhere to the following rules: (1) To ignore municipal, parliamentary, and geographical boundaries; (2) To group the lodges so as to bring those in each District within easy distance of each other; (3) To so arrange the lodges as to have due regard to railway, stage, and general travelling facilities; (4) To equalize the districts where same is possible; (5) To create new districts if it shall be found to be in the interest of the craft in general so to do; (6) To allot a reduced number of lodges to each district so as to enable the D.D.G.M. to give increased attention to each lodge, thus producing better results (Proceedings 1916, p. 335).

 It would be possible to go through the Proceedings of Grand Lodge, and trace the changing boundaries year by year. Instead of this, which might be a trifle soporific, we shall give a brief general perspective, and then provide a summary at roughly ten-year intervals. In the beginning, Grand Lodge covered both Canada West and Canada East

 (that is, Ontario and Quebec), and there were only three districts, imaginatively named Western, Central, and Eastern. Within four years, each of these had been subdivided into three or four smaller districts; so there were ten in all by 1859. In 1874, when the independence of the Grand Lodge of Quebec was recognized, four districts were lost. By 1880, the districts, as well as having names, were numbered, from west to east, and numbers continued to be used until 1922.

 The following table traces the evolution of the districts: their number, and the number of lodges, and the range of size of the districts. (1879 was the first year in which the Proceedings provided a tabular summary.) (a = year; b = total number of districts; c = total number of lodges; d = number of lodges in smallest district; e = number of lodges in largest district; f = average number of lodges in district.)

 The number of lodges in a district, as we see, has varied considerably. In 1870, Quebec District had two lodges. Inevitably there will be a largest district -- and occasionally the brethren seem to regard this as an honour. For most of our history, the largest district has been Toronto, or one of its subdivisions; from time to time, however, it has been located elsewhere -- London (1879-1886, and 1898-1913) and Ottawa (most of the decade 1916-1926, and again 1962-1969). Since 1970, the largest has been Toronto District 7.

 Of course, it is impossible to define the ideal size of a district. Clearly it will vary with the area covered, the geographical distribution of lodges, and the distances involved. There have been districts with as many as forty lodges (London 1882-1883; Toronto, 1896-1897). It may be worth noting that, while the District Deputy Grand Master is required to make only a single official visitation to each lodge under his jurisdiction, the brethren would certainly be pleased to welcome him on other special occasions - installations, or anniversaries, or inter-visitations, or family nights, or open-houses. And this can become impossible if the district is too large. Let me simply quote from district reports that have been printed in former issues of the annual Proceedings.

 In the year 1882, we read: "When I assumed the responsible position of District Deputy Grand Master . . ., I felt that I had undertaken a task that would tax my utmost energies to accomplish, and I can assure you that I was not disappointed" (page 85). We note the following words from 1892: "There is too much expected from a D.D.G.M. ... I consider that the . . . District is too large, both numerically and geographically for one man to properly and constitutionally do the work required of him, and at the same time give anything like proper attention to his private business" (page 122). And again, from 1953: "I found it necessary to forego attendance at all installations, ladies' nights and other special meetings, my visits being restricted entirely to official visits. It may be that this restricted visitation was not in the best interests of the District but ... I think most District Deputy Grand Masters will now find it necessary to curtail some of the activities formerly carried out by the incumbent of that office" (page 173).

 It may well be that the brethren in some of the larger districts might want to ponder these questions as they discuss their future.

 All of which is respectfully and fraternally submitted.

 WALLACE McLEOD Grand Historian

 REPORT OF THE COMMUNICATIONS COMMITTEE

 This Report was presented by R. W. Bro. C. J. Woodburn, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Woodburn, it was received.

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

 Most Worshipful Sir and Brethren:

 On behalf of our committee, composed of R.W. Bros. Alan Bell, Alan Cochrane, Fred Cook, Don Hanton, John Nottingham, Harold Stanley and V.W. Bro. Lloyd Bittle, we are happy to report on our work and recommendations from this past Masonic year.

 Our efforts were divided into four main areas, which are:

 • The D.D.G.M. Communique

 • Community Entrance Signs and Masonic Building Signs

 • Lodge Summons and Lodge and District Newsletters

 • A Note/Card Programme

 To deal with these areas sequentially, our review is:

 D.D.G.M. Communique

 Last year this committee recommended the adoption of this monthly publication as a permanent vehicle. We also proposed that it originate and be published at and through our Grand Lodge Offices. This phased in with the October issue and has progressed smoothly, thanks to our Grand Secretary and the office staff. As a committee, we solicited material and bibliographies of added interest to the brethren.

 The coloured stock used in its monthly publication is both "eye-catching" and attractive. As the Communique is regularly copied and distributed by our District Deputies, we recommend that each future issue also include a black ink on white stock copy to assist in good reproduction.

 Community Entrance Signs and Building Signs

 A great deal of research has been underway by our subcommittee working in this area, under R.W. Bro. Alan Cochrane.

 A survey of lodges that had purchased community signs in the past was undertaken. Almost unanimously, those who had erected signs indicated an increased pride in their members in its public view. However, no concrete results in new members or increased member or visitor attendance was attributed to these signs.

 There are many challenges to lodges in the erection of community signs. Some of these are a multitude of provincial, municipal and regional government regulations. To assist our future evaluation and recommendations, we are happy to have the volunteer services of V.W. Bro. Jeff Brown who has undertaken more extensive tests on the visibility, size and reflective materials of our present signage.

 Illuminated building signs were designed, produced and promoted during M.W. Bro. Pellow's term as our Grand Master. We have located the specifications and recommend that a new manufacturer be selected, and that Grand Lodge provide a subsidy of $500 per sign for the first ten selected in the year ahead.

 Lodge Summonses and Lodge and District Newsletters

 Our subcommittee reports a definite improvement in our summonses and newsletters. More depth and breadth of information is being circulated to our brethren in a more legible and interesting manner. There are still many ways in which we can further progress. An analysis and detailed list of recommendations has been forwarded to our Grand Master and Deputy Grand Master for their evaluation and discussion with the District Deputy Grand Masters.

 This year we will again recognize the best three lodge summonses in the province and, in addition, for the first time recognize the best three district newsletters. This will be done at the Board of General Purposes meetings preceding our annual Grand Lodge Communication in July.

 In addition, it is hoped to have many lodge summonses and district newsletters on display during our Communication.

 The reading and evaluation of all our monthly publications is an enormous task and we thank V.W. Bro. Lloyd Bittle and his subcommittee for their work.

 Note/Card Programme

 After considerable investigation and discussion, we recommend that our committee be empowered to create a card programme on a presold basis. This would be undertaken in partnership with our lodges. They would act as the sales agency and directly earn income from their sales.

 Details and timing would be:

 a) Six Masons would be recruited to each create a card for the set.

 b) A set of cards would consist of four copies of each of six individual original scenes. (Hence a total of 24 cards in a set.)

 c) Each card would be 5" x 7" in size and the sets would be shrinkwrapped.

 d) We are now in the process of confirming all costs involved in the creation and production of this programme. It would then be our intention to seek counsel to determine a suggested selling price for the card set to our members so that the lodges receive profit income from the sale and Grand Lodge recovers its expenses.

 The considerable amount of work involved in our activities has been greatly aided by the following volunteers: R.W. Bros. Gary Atkinson, Albert Baker, John Elliott, Leonard Fourney, Maurice Hamilton, Donald Moore, Donald Mumby and Skip Whiteley.

 Presented on behalf of the Communications Committee.

 C. J. WOODBURN Chairman

 ADDENDUM

 Your Communications Committee is pleased to report on those lodges and districts selected to be recognized for outstanding communication with our brethren.

 Lodge Sutrunonses District Newsletters

 1) Gothic Lodge No. 608, Lindsay 1) "The District Ashlar"

 2) Jerusalem Lodge No. 31, Bowmanville Frontenac District

 3) Nickel Lodge No. 427, Sudbury Editor: Bro. Vern Coburn

 2) "Out of the Blue" Lodge Newsletters London East District

 1) Bonnechere Lodge No. 433, Eganville Editor: Bro. Ken Russell

 Editor R.W. Bro. Wally Hightower 3) Toronto District No. 5 Newsletter

 2) Manitoba Lodge No. 236, Cookstown Toronto District No. 5

 Editor W. Bro. Bob Brethour Editors: R.W. Bro. Eric Holt and

 3) Unity Lodge No. 710, Brampton W. Bro. Zoltan Lazar

 Editor: W. Bro. Vern Davey

 Congratulations are extended to all those listed above from our committee, composed of R.W. Bros. Allen Bell, Alan Cochrane, Fred Cook, Don Hanton, John Nottingham, Harold Stanley, C. John Woodburn and V.W. Bro. Lloyd Bittle; assisted by R.W. Bros. Gary Atkinson, Albert Barker, John Elliott, Leonard Fourney, Maurice Hamilton, Donald Moore, Donald Mumby and Skip Whiteley.

 REPORT OF THE COMMITTEE ON HERALDRY AND REGALIA

 This Report was presented by M.W. Bro. R. E. Groshaw, Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Groshaw, 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:

 Constitutional amendments on regalia have been prepared and submitted to Grand Lodge. Our committee is continuing in consultation with representatives of the Chief Herald of the Canadian Heraldic Authority regarding a possible petition for a Grant of Arms for our Grand Lodge.

 Respectfully and fraternally submitted.

 R. E. GROSHAW

 Chairman

 CALLED OFF

 Grand Lodge adjourned at 2:45 p.m.

 CALLED ON

 Grand Lodge resumed labour at 8:45 a.m. on Thursday, July 21, 1994.

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 This Report was presented by R.W. Bro. S. H. Cohen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Cohen, it was adopted.

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

 Most Worshipful Sir and Brethren:

 The Committee on Audit and Finance of Grand Lodge has reviewed and considered in detail the reports of the Grand Treasurer, the Auditor's Report attached hereto and the report of the Grand Secretary as referred to it by this Annual Communication. These reports appear to fully and accurately record the essential details pertaining to:

 (a) The financial position of this Grand Lodge as at April 30th, 1994, and the results of its operations for the year under review.

 (b) Details of all Receipts and Expenditures with respect to the General Fund, the Memorial Fund, the Commutation Fund and the Special Programme Fund; together with particulars of all transactions and changes in Capital Accounts of Grand Lodge which have occurred during the year ended April 30th, 1994.

 (c) The Investment Accounts of the above-mentioned Funds and the summary of the financial position as at April 30th, 1994.

 The following observations with respect to certain matters covered by these reports are presented for your consideration.

 (1) The Annual Statement of the financial position of Grand Lodge reflects a total of the Fund Balances for the year ended April 30, 1994, of $2,004,099 compared to $1,705,451 the previous year. This increase is primarily attributable to the balance on hand in the Special Programme Fund of $224,110 which resulted from the Address Labels and Calendar Programme.

 (2) The Statement of Revenue and Expenses of the General Fund reflects net earnings of $65,983 which includes an amount of $34,652 as income from the Special Programme Fund. On a recast basis, therefore, the net earnings from operations amounted to $31,331 compared to $46,609 for the previous year, a decrease of $15,278.

 (3) Grants for benevolent purposes for the year amounted to $82,510, compared to $68,891 the previous year, reflecting an increase of $13,619 for the year. The report of the Chairman of Benevolence appears elsewhere in these proceedings

 and documents the policies and work of that committee. The Committee on Audit and Finance commends the work of the Committee on Benevolence for the good judgement and prudence used in their deliberations.

 The Committee on Audit and Finance received from the Management Committee requests from all committees of their budgetary requirements for the coming year, which were carefully considered in preparing the Annual Budget of Grand Lodge for the year ended April 30, 1995.

 The budget for the General Fund for the coming year is set out in the appendix to this report, which reflects anticipated receipts of $603,000 and expenditures of $592,700, resulting in a budgeted surplus of $10,300. In addition, a budget for the Special Programme Fund has been prepared for the first time, which is set out in the appendix attached to this report, reflecting anticipated expenditures of $168,936 from this special Programme Fund. The operating budget and the special programme budget were prepared on a line by line examination based on the actual results of the previous year and having regard to the needs of Grand Lodge to facilitate a desirable and meaningful operation. We will be pleased to reply to any questions relating to figures appearing in this report.

 We wish to report that our committee meets with Cassels Blaikie on a quarterly basis to review our investment portfolio and we are pleased with the service they are rendering to our Grand Lodge. We recommend the continuing engagement of Cassels Blaikie to manage our investment portfolio.

 With respect to our investments some thought has been given by the Audit and Finance Committee to increasing our investment in the equity market from 20%, which is the present policy, to 25%. However, this is a matter for future consideration.

 In accordance with Section 134C 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 30, 1995. Your committee believes the budget of the General Fund as set out in this report is realistic and provides for items which can be reasonably foreseen to meet the obligations, financial responsibilities and commitments of the General Fund of Grand Lodge for the current financial year.

 Since this is my first report as Chairman of the Audit and Finance Committee, I particularly want to express my thanks and appreciation to the Grand Treasurer, to the Grand Secretary and the Grand Lodge staff for their work and assistance to this committee. I also wish to extend my appreciation to the members of this committee for their interest and involvement in the management of the financial affairs of this Grand Lodge.

 Respectfully and fraternally submitted on behalf of the committee.

 SAMUEL H. COHEN Chairman

 TORONTO, ONTARIO, 1994

 113

 COMMITTEE OPERATIONAL BUDGETS

 Name

 Audit and Finance Benevolence Blood Donors Condition of Masonry Library and Rental Long Range Planning Masonic Education Membership Mentors

 Museum & Archives Advisory Lodge Annual Seminars Communications Computer Resources Public Relations Management Misc Comm.

 TOTAL

 SPECIAL PROGRAMME BUDGETS

 ONTARIO MASON

 MUSEUM and ARCHIVES

 MEMBERSHIP (Friend to Friend)

 VIDEO

 WORKSHOPS

 INTERNATIONAL PLOWING MATCH

 32,004

 168,936

 Surplus remaining for future programme funding —

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 to 2

 o o o o o o o

 o © o © © © ©

 ©^ m ©^ q ©, © »n ©. ©,

 ©~ co~ in" «o cm in -h in ©" c<T

 r~ co co ^h cm ©

 CO ^H VO

 05 §

 © ©

 CM ^H

 ©

 ©

 CO

 v© On

 on

 co

 co oo vo o

 ^ © ^H ^

 <S CO vO CO

 u-T vo~ cm

 CO

 © CO CO vo

 CM

 © <N

 © in in vo in Tt

 CO

 VO 00

 co^

 CM

 VO

 [image: picture2]

 O in ** in

 ©

 i>

 in

 CM

 c-~

 CM

 oo"

 VO

 .2 —

 TORONTO, ONTARIO, 1994

 115

 [image: picture3]

 i

 ^ £> —

 r~ tt m ^ ^o r— r~

 ^C 5i VI t ^ 1^ fl

 m oo_ r-j fn no ^ co

 co c^f ■*)■* \© r»* tt*

 <—i \C fl » * -h (N CI -* © ©

 r^r^Cifi.-c(SOvvoo\00

 r-_ "i t n o_ o^ oq v io o_ ©_

 ri r»* oo" r~f cn w-T ©*" h —* ©"

 in —< —

 [image: picture4]

 o o o vi 5 5

 "• X> —

 0\Or000>Os0r0^Hr^OQ

 ^co^-r^ooT-^mm^HOO 00, O, oo m r- r- <s m oo m ©* (N ©" ri ©" i-J m" ©n" i-J" r-~ so ^r «n n »-i

 o ^ m ai oo oo

 1/1 00_ VI tt * O

 Q\ ^H~ Tf -H~ TT

 tOOM'iOOviOOOOM

 C|00>VlH^Vlrt t~~U-l-H

 O vj Ji o»_ ^ 3\ h t CI vi C\

 oo' (n — • -h" \o" oo' oo" oo" m'

 [image: picture5]

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 This Report was presented by M.W. Bro. E. W. Nancekivell, seconded by M.W. Bro. N. R. Richards, and adopted.

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

 Brethren:

 It is a distinct honour to present this report of the Committee on the Grand Master's Address which is made up of our Past Grand Masters. Our Grand Master, M.W. Bro. C. Edwin Drew has just concluded his first year in his high and important office. Our focus was declared to be TOTAL QUALITY MASONRY and it is very apparent that our Grand Master has done a tremendous amount of work to establish and perpetuate that focus. He is a man of great character, superior intelligence and tremendous energy so that this past year has been a great year in the life of the Grand Lodge of Canada in the Province of Ontario. We, as a committee, acknowledge and greatly admire his remarkable contribution to our Craft.

 After welcoming our guests, the Grand Master recognizes the accomplishments of those who have passed away during the year, particularly M.W. Bro. A. Lou Copeland, a P.G.M. who also was Grand Treasurer and was loved and admired by M.W. Bro. Drew, as well as all the Past Grand Masters and, indeed, everyone who knew him.

 The committee heartily agrees with the Grand Master's decision to grant past rank to W. Bro. Alex Robinson of Lome Lodge No. 375, Omemee. We also approve his following appointments: Grand Treasurer - R.W. Bro. T. Richard Davies; Grand Steward - V.W. Bro. Douglas R. Banks; Honourary Members of the Board of General Purposes - R.W. Bro. Samuel H. Cohen and V.W. Bro. John V. Lawer.

 The Grand Master acknowledges the services of the Past Grand Masters (mentioning especially the Grand Secretary, M.W. Bro. Robert E. Davies, and the Custodian of the Work, M.W. Bro. N. R. Richards), the District Deputy Grand Masters, the Board of General Purposes with the Management Committee (both chaired by the Deputy Grand Master, R.W. Bro. Durward Greenwood) and the Grand Lodge Officers.

 The committee recognizes and approves of the Grand Master's acceptance of the Grand Representatives of other Grand Jurisdictions near our Grand Lodge, and his recommendation of our Grand Lodge's appointments to other Grand Lodges as the representatives of their Grand Lodge near our Grand Lodge. We also agree wholeheartedly with his presentation of certificates of commendation for outstanding service to nine of our brethren.

 The Committee on the Grand Master's Address notes with great pleasure the

 travels of M.W. Bro. Drew to Grand Master's Receptions in our jurisdiction, dedications of new lodge facilities, also in representing our Grand Lodge so admirably at the Conference of Grand Masters of North America and the Conference of Canadian Grand and District Grand Lodges, to communications in many other Grand Jurisdictions, to Supreme Council A. & A.S.R. and to Grand Chapter, R.A.M.

 Our Grand Master reports on Grand Lodge fund raising (the address labels and calendars) and on how successful this has been and the many major programmes funded in this way.

 In his report our Grand Master stresses community involvement which is constantly improving and we strongly agree with this emphasis which is so important to our future.

 The Grand Master speaks of the outstanding support and encouragement of his lovely and gracious wife, Ellen-Orr. Indeed, she has been a model Grand Master's wife, and a tremendous help to him, particularly in the social aspects of his high and important office.

 In conclusion, M.W. Bro. Drew fittingly stresses his concept of TOTAL QUALITY MASONRY and the urgency of establishing and perpetuating this ideal.

 We, the Committee on the Grand Master's Address, congratulate him on the excellence of his dissertation and in displaying over the past year his remarkable leadership qualities in such a way that the Grand Lodge of Canada in the Province of Ontario has had an outstanding year, which will go down in history as one of our finest.

 Respectfully and fraternally submitted.

 ERIC W. NANCEKIVELL

 Chairman

 REPORT OF THE DISCIPLINE COMMITTEE

 This Report was presented by M.W. Bro. N. E. Byrne, Chairman, and on motion of the Deputy Grand Master, seconded by M.W. Bro. Byrne, it was adopted.

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

 Most Worshipful Sir and Brethren:

 Once again, your Committee on Discipline begs leave to report to Grand Lodge on the results of certain Masonic trials conducted in this Jurisdiction since the last Communication of Grand Lodge in July of 1993.

 For the last three years, your committee was able to advise you that no Masonic trials have been referred to it during the year. This would appear to have indicated a lessening of Masonic infractions within the Jurisdiction. Such is not the case this year. Your committee has had to review the decisions of three Trial Commissions this year, the details of which are reported later herein.

 PARTI

 Your committee notes that it sometimes can take several years after the commission of a Masonic offence for the matter to proceed to Masonic trial level.

 Our Constitution makes provisions for a "Certificate of Severance" in Section 410.1 which may be requested by a brother.

 Your committee recommends that whenever a brother has transgressed beyond acceptable limits of Masonic conduct, in many cases a Certificate of Severance affords the errant brother an opportunity to avail himself of a procedure which avoids the embarrassment of a Masonic trial, and relieves his Masonic associates from a similar embarrassment, and the lodge from having to conduct what to many is a difficult and time consuming procedure.

 It is to be brought to the attention of every Mason when dealing with a Certificate of Severance, and a brother who may well be in difficulty for having transgressed our rules of good and manly conduct, that the opportunity to request a Certificate of Severance should be communicated to the erring brother, but absolutely NO pressure should be brought to bear on him to proceed in this way rather than to face a Masonic trial. Every brother Mason is entitled to defend his good name and his conduct before his peers and brethren in Masonry, and he should not be pressured or embarrassed if he elects to defend any charge to be laid if and when that should happen. This procedure is a question of choice of the erring brother, allowing him to remove himself from Masonry without admission of fault or guilt and without embarrassment or publicity to himself and his family.

 A Certificate of Severance is really an expression of Masonic charity available to a brother Mason if he chooses to proceed in this fashion without humiliation or disclosure of his shortcomings.

 Certificates of Severance have, in the past, been wisely used to avoid nasty situations, particularly in small lodges and in small communities where rumours and bad news travel very quickly.

 Your committee has, in the recent past, been criticized by some brethren where a brother Mason is charged with a serious criminal offence with the usual publicity through the press, and where your committee have cautioned those that want the brother removed from Masonry, either without the benefit of a trial, or where a criminal trial has delayed a Masonic trial, sometimes for many months. There is no doubt that such a situation can be unduly embarrassing to all concerned, and it would

 almost seem that Masonry hides or tends to cover up the actions of its members which, on the face of it, should be severely dealt with.

 One of the fundamental principles of Masonry is Justice and Justice can only be properly served if all the rules and provisions in our Constitution respecting trials are meticulously followed. To engage in a Masonic trial procedure, particularly involving a criminal offence as contemplated in Section 410(m), without the benefit of the Judgment of a Court of Competent Jurisdiction, is foolhardy and could easily result in the exposure to personal financial liability for those who would appear to be well intentioned, but too eager to proceed.

 Whenever a brother Mason or a lodge is in doubt about how and when to proceed, you can, through the office of the Grand Secretary, request advice and assistance, and your committee stands ready, willing and able to assist if so requested. Let CAUTION be the byword in matters of this nature.

 PART II

 BROTHER A

 A brother 65 years of age, married and living with his wife, had been employed in a construction supply company for a considerable period of time as a buyer. Over a period of about 4 years, he falsely created purchases of small household appliances, with false invoices, purchase orders and approvals, resulting in defrauding his employer of about $16,000. He carried this scheme into 114 similar false transactions involving lumber, which he was able to convert to his own use, and defrauded his employer of a sum in excess of $250,000. These ill-gotten gains were used to feed a pronounced gambling habit, which eventually destroyed his employment and his home life. He had previously been quite active in his community and had acted positively as a fund raiser for a national charity.

 He pleaded guilty to these offences in Criminal Court and was sentenced to a period of incarceration. He was charged with a Masonic offence and, while he was made aware of the availability of a Certificate of Severance, chose not to proceed in that direction. A Masonic trial was conducted and was properly and legally proceeded with, resulting in a finding of guilty, with the imposition of a sentence of indefinite suspension. As this was a most serious breach of trust of an employee, the Trial Commission also recommended expulsion of the brother from the Masonic Order.

 Your committee has reviewed the findings of the Trial Commission, and is satisfied that the brother received a just and fair trial. Your committee confirms the decision of the Trial Commission and the penalty imposed and, therefore, recommends to Grand Lodge that Brother A be expelled from the Masonic Order.

 BROTHER B

 This brother, Past Master of a lodge, had befriended a very elderly brother Mason in his community. In his almost daily contacts with this elderly brother, Brother B was able to inveigle him into transferring his personal assets and investments to Brother B

 for that brother's own personal use. After the death of the elderly brother, his executors brought action against Brother B to have the investments and money he had improperly taken from this elderly brother restored to his estate, and to be dealt with in accordance with his Will. The Court made numerous findings against Brother B, finding him to be an unscrupulous liar, unworthy of belief or trust and ordered the assets returned to the Estate of the original owner. A sum in excess of $250,000 was involved. The brother appealed the Civil Court judgment to the Ontario Court of Appeal unsuccessfully.

 The brother was charged with a Masonic offence, and, after some indecision on the part of the accused brother, a Masonic trial was held. The trial lasted all day and the accused was given every opportunity to defend his position.

 Your committee has examined the Masonic trial proceedings, and is of the opinion that justice was amply served, and that a full and fair trial was conducted.

 Your committee, after reviewing the trial proceedings and after due consideration, confirms the Trial Commission's finding of guilt.

 After careful consideration of all the relevant factors involved, your committee recommends to Grand Lodge that this brother be expelled from the Masonic Order.

 BROTHER C

 This Mason was convicted of two offences in the Criminal Court, one of assaulting a Police Officer and the other of a sexual impropriety involving a young girl. The Criminal Court fined the brother on one count and sentenced him to three years probation, with counselling, on the other count. He was charged under Section 410(m) of the Constitution and a Trial Commission was held. Once again, this brother was made aware, in a timely fashion, of the provisions of the Constitution dealing with a Certificate of Severance. He did not avail himself of this procedure.

 Your committee, in reviewing the Trial Commission report and the supporting documents, finds that in every respect, the trial was legally and justly completed.

 Your committee, after due consideration of the material available to it, confirms the finding of guilty and the sentence imposed by the Trial Commission of indefinite suspension.

 Your committee, therefore, recommends to Grand Lodge that Brother C be suspended indefinitely from the Masonic Order.

 CONCLUSION

 In conclusion, your committee extends its sincere thanks and appreciation to all those who, in one way or another, became involved in a Masonic trial or in a Reviewing Committee under Section 412. Your service and dedication to the Craft are noted and appreciated.

 Sincere thanks are also extended to our Grand Secretary, M.W. Bro. Robert Davies and to his office staff for their prompt attention to the many matters that are referred or directed to them with respect to Masonic offenses on an almost daily basis, which are handled well and in a timely fashion.

 As chairman of your committee, I extend my sincere thanks to all the members of your Discipline Committee, who bring compassion, justice, wisdom, legal ability and just plain common sense to the deliberations of your committee. Each member's input is very much appreciated.

 All of which is respectfully submitted.

 NORMAN E. BYRNE Chairman

 W. Bro. Idris Reid Recognizing W. Bro. Idris Reid, last year's Banquet Speaker, in the audience, M.W. Bro. Drew afforded him an opportunity to address the brethren. Bro. Reid expressed his delight at being back in Canada and amongst his brethren again, and in closing extended his best wishes to the Grand Master and the brethren.

 REPORT OF THE AWARDS COMMITTEE (WILLIAM MERCER WILSON MEDAL)

 This Report was presented by M.W. Bro. H. O. Polk, Chairman.

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

 Most Worshipful Sir and Brethren:

 From the many requests received for consideration of the granting of the prestigious William Mercer Wilson Medal, your committee was unanimous in issuing five awards during the year now in review (1993-1994).

 The Grand Master has listed the names of the recipients in his address, with appropriate acknowledgement of their unrclcnted devotion to the Craft. In addition to varied contributions to Freemasonry, these stalwart servants personify the spirit and soul of personal involvement in a host of community causes.

 Regulations governing the award are on record in the 1993 Proceedings, at pages 98-99, to assist lodge officers in preparing a nomination on behalf of a brother considered worthy of recognition. Alternatively, copies are available, on request, from the Grand Lodge Office.

 Your committee congratulates each recipient for having been selected to receive this honour.

 The Grand Secretary and his staff continue their valued assistance freely given for which the committee members express thankful appreciation.

 Respectfully submitted.

 J. A. Irvine, N. R. Richards H. O. POLK, Chairman

 REPORT ON THE MASONIC FOUNDATION OF ONTARIO

 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:

 We are all familiar with the words spoken by William Mercer Wilson in Ottawa on July 11 1860. In describing Freemasonry's mission, he said, "it speaks peace and consolation to the troubled spirit; it carries relief and gladness to the habitations of want and destitution; ... it opens the sources of knowledge; it widens the sphere of human happiness." In order to carry these duties into the community at large, the Masons of this Province arranged for the Masonic Foundation of Ontario to be formed on March 25 1964.

 It is my pleasure, as President, to present a summary of its Foundation's activities for the year just past. Inevitably my remarks will rely heavily on information provided by the Officers and Chairmen, to whom I express my thanks. We shall provide summaries of the work of the committees, and then we shall append a few general observations.

 But first, it is appropriate that we should remember with gratitude the name of Professor James J. Talman (1904-1993), a Director of the Foundation for its first sixteen years. During the whole of that time he was in charge of our Bursary Programme, and he worked out the procedures that are still followed.

 Financial Matters. We begin with a look at our balance sheet, as presented by our Treasurer, Jack Moore. For the year ended March 31, 1994, the excess of revenue over expenses was $500,358. (This extraordinary amount is mainly attributable to bequests, the largest being from the estate of the late R.W. Bro. Robert Strachan.) At the close of the fiscal year, the total assets stood at $4,013,750. In addition, the Foundation administers charitable projects that are approved on behalf of Lodges and Districts, for which the funds received totalled $136,965.

 Vice-President James T. Cassie is Chairman of our Investments Committee. During the year the Directors reviewed the Committee's policies and endorsed them.

 A special Fund-Raising Committee was formed, under the direction of Vice-President Robert A. Barnett, to explore the possibility of holding a major campaign. In order to determine the attitude of the Masons of Ontario, we engaged the services of a professional fund-raising firm (Navion Financial Services, with Bro. Ebert Hobbs as President), to survey a representative sample. The results were quite positive, even for a target of $3,000,000, and our advisors recommended that we should proceed. The Directors reluctantly decided, however, that it was not the right time to inaugurate a large campaign, and it was deferred to a future date.

 Our yellow envelope appeal continued, quite successfully, under the Chairmanship of Director G. Wayne Nelson. We are fortunate to have so many supporters who make regular donations through this medium.

 We turn next to a brief survey of the Foundation's charitable activities.

 /. Bursaries. First, let us look at the bursaries to students in post-secondary institutions, which fall under my supervision. During the twelve months from April 1 1993 to March 31 1994, the Foundation awarded 195 bursaries to students on 46 different campuses, with an aggregate value of SI50,280 - far more than ever before. This year once again we received a generous gift from the Henry Herbert Memorial Benevolence Fund of Shamrock Lodge, N° 533, Toronto, in the amount of S9000. Altogether, since the programme was initiated in 1965, we have given out 1882 bursaries, with a total value of $928,426. We are grateful to the Awards Officers in the several institutions, and to our local representatives. Truly, for these students, many of whom would have been excluded from advanced study, the Masonic Foundation has "opened the sources of knowledge."

 2. Hearing for Every Living Person. Project H.E.L.P., Hearing for Every Living Person, is under the direction of our Secretary, Dr Alan N. Newell. For several years we have supported the Auditory Research Laboratory at the Hospital for Sick Children, which is directed by Dr Robert V. Harrison. This year we again provided $60,000. (That means that since 1980 we have contributed a total of $855,000 to Project H.E.L.P.) The Laboratory has acquired two major items of equipment that were funded by the Masonic Foundation: a fluorescence microscope, and a device to measure oto-acoustic emissions. During the year, the staff of the Laboratory published 15 scholarly articles, reporting on their researches, and acknowledging the generous support of the Masonic Foundation.

 Since the beginning of 1993, the Hospital for Sick Children has fitted ten children with cochlear implants. Generous donations from the Masons of the Province have been instrumental in initiating the programme and in keeping up its momentum.

 3. VOICE for Hearing Impaired Children. VOICE for Hearing Impaired Children, under the Chairmanship of Vice-President Ronald K. Campbell, is devoted to providing auditory-verbal therapy for hearing impaired children throughout the Province. VOICE now has 10 chapters across Ontario, located in Halton, Kingston-Brockville District, Kitchener-Waterloo, London, North Bay, Ottawa, Sarnia, Thunder Bay,

 Timmins and Toronto. The Foundation contributed $12,000, for the expansion of VOICE Ontario's Auditory-Verbal Therapy Outreach Service. Truly, in its support of the hearing impaired, the Foundation has "widened the sphere of human happiness."

 4. Kerry's Place (Autism). During the year the Foundation provided $12,000 to Kerry's Place (Autistic Homes). Vice-President H. Neil Britton reports that the money is being applied in three areas: Circles of Friends, $6,000; Crisis Prevention, $4,000; and Families and Communication, $2,000. In its work with Kerry's Place, the Foundation has, in a sense, "carried relief and gladness to the habitations of want and destitution."

 5. Help Nip Drugs in the Bud. Our Chairman for Drug Concerns is J. Maurice Hamilton. The Foundation donated $85,470 to the two organizations that we support, P.A.D., Parents Against Drugs, and C.O.D.A., Council on Drug Abuse. Both submitted reports. The main project in both instances is to train teams of students in the upper years of high school on the dangers of substance abuse, and then to have them present educational programmes to the younger students. According to the reports, this year P.A.D. worked in 31 schools, and C.O.D.A. in 36 schools. They also report a training session for teachers in one School Board, and Parents' Forums at seven schools.

 P.A.D. and C.O.D.A. plan to hold a conference about producing a brochure called "Peers, Parties, Parents," for the instruction of teen-agers. In many ways, these are trying times for young people, and in this context our Foundation has "spoken peace and consolation to the troubled spirit."

 Charitable Requests. Most of our funds are committed to these five continuing projects. As the profile of the Foundation continues to rise, various charitable foundations and programmes are submitting more and more applications, requesting our participation. The Directors decided that these should be carefully investigated and evaluated, and therefore named William T. Anderson as Chairman for Charitable Requests. He has done a superb job of studying the applications and presenting recommendations. Inevitably, because of our other long-standing commitments, most of these requests have been declined, or, when applicable, referred to the Districts.

 District Projects. Past President C. John Woodburn is Chairman for District and Local Projects. He has provided a review of the various projects organized by lodges and/or Districts, that are now underway, or have been completed this year:

 Algoma: funds for three Thunder Bay hospitals;

 Hamilton A, B, and C: funds for McMaster/Chedoke Hospital Neo-Natal Clinic;

 Ontario: funds to support a young family with triplets;

 Prince Edward: funds for Quinte Children's Foundation;

 Sarnia: funds for the St Francis Advocates as they assist their autistic clients;

 Temiskaming: funds for VOICE, for an itinerant therapist;

 Toronto 2: funds for Muscular Dystrophy;

 Toronto 3: funds for cancer patients to attend Camp Quality;

 Toronto 6: funds to buy a seeing-eye dog;

 Waverley Lodge, N° 361 (Wellington): funds for Waterloo/Wellington Autism;

 Western: funds for the Radiology Department in Lake of the Woods Hospital;

 Granite Lodge, No 446 (Western): funds to purchase a special wheelchair for a

 handicapped person in Fort Frances; Wilson South: funds for VOICE.

 Projects such as these cannot succeed without the active participation of the leaders and members of the District. We express our heartfelt thanks to those who have worked with such diligence and devotion.

 Other Matters. Our Chairman of Communications, Director Sydney R. Whiteley, has prepared a display panel that provides details on the work of the Foundation, and it has travelled to a number of locations around the Province. We have recently acquired an even larger and more informative display, which continues to be available.

 A videotape describing the Foundation's activities was produced in connection with the Seminar held at Grand Lodge in 1992, and was distributed to every Representative and Director of the Foundation. It deals with the current projects, and would be informative for both Masons and the public at large. It lasts almost two hours, and is too long to watch at a single sitting. Fifteen or twenty minute excerpts can be interesting, instructive, and, in some instances, deeply moving.

 A Look to the Future. We subjoin an excerpt from the budget, with a list of those charitable donations that have been approved for next year.

 Bursaries $150,000

 Hearing Research $60,000

 Drugs and youth 5115,000

 Autism $12,000

 Voice $15,000

 Other $18,000

 $370,000

 If the Foundation is to carry out its functions, it must have close ties with the Masons across the Province, and it must have continuity of leadership. The system of District Representatives is, on the whole, working well. For my part, I am distressed that we have had four Presidents in the past five years.

 In closing, I am grateful for the opportunity to have served the Foundation as President. I express my thanks to the Directors, and to the Vice-Presidents; and especially to our Officers, the Secretary, Dr Alan Newell, the Treasurer, Jack Moore, and our office administrator, Rod Connor, whose work has been indispensable. I hope

 that this report gives you some idea of the Foundation's activities. "All this Masonry has done, and is still doing. Such is Masonry and such its mission."

 All of which is respectfully and fraternally submitted, on behalf of the Board of Directors, Officers, and Committee Chairmen of the Foundation: R. A. Barnett, H. N. Britton, N. E. Byrne, R. K. Campbell, J. T. Cassie, T. R. Davies, D. I. Greenwood, W. McLeod, P. J. Mullen, G. W. Nelson, N. R. Richards, E. J. Scarborough, S. R. Whiteley, C. J. Woodburn, R. J. Connor (Administrator), J. Moore (Treasurer), A. N. Newell (Secretary), W. T. Anderson (Chairman on Charitable Requests), T. J. Arthur (Chairman on Bequests), J. Maurice Hamilton (Chairman on Drug Concerns).

 WALLACE McLEOD President

 REPORT OF THE COMMITTEE ON CREDENTIALS

 This Report was presented by R.W. Bro. Kenneth Schweitzer, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Schweitzer, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & 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 468

 By Proxies 109

 By Past Masters 33

 TOTAL LODGES REPRESENTED 610

 TOTAL NUMBER OF DELEGATES REGISTERED 3,341

 WITH A TOTAL VOTE OF 4,195

 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 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. Kenneth L. Whiting, begs to report that from the ballot boxes returned from the District Meetings the ballots contained therein show the results of the elections as follows:

 Grand Senior Warden William C. Thompson

 Grand Junior Warden Thomas S. Crowley

 Grand Treasurer T. Richard Davies

 Grand Secretary Robert E. Davies

 Grand Registrar Philip R. Borland

 Board of General Purposes: Terence Shand

 H. Neil Britton George F. W. Inrig Reginald E. Jewell E. James Scarborough Paul J. Mullen Robert D. Summerville

 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 R.W. Bro. K. Schweitzer, Chairman of the Committee on Credentials, and their committee personnel for their devotion to their work.

 INSTALLATION M.W. Bro. C. Edwin Drew requested M.W. Bro. R. E. Groshaw to conduct the Ceremony of Installation.

 DISTRICT DEPUTY GRAND MASTERS

 The Grand Secretary read the names of the following brethren who had been selected in the various districts to serve as District Deputy Grand Masters.

 Algoma Robert F. Manz Thunder Bay

 Algoma East Arthur Burlein Sault Ste Marie

 Brant Robert W. Shoup Hagersville

 Bruce Lloyd W. Hammell Tara

 Chatham Brian D. Case Erieau

 Eastern P. Michael Whetstone Hawkesbury

 Erie Grant W. Golden McGregor

 Frontenac Glenn V. Baker Portland

 Georgian North Anthony J. Hope Elmvale

 Georgian South L. Harvey Street Newmarket

 Grey C. Stanley Glasspool Markdale

 Hamilton A John R. Hanna Millgrove

 Hamilton B James M. McArthur Hamilton

 Hamilton C Donald L. Jagger Hamilton

 London East D. Garry Dowling London

 London West Arthur S. Rake London

 Muskoka-Parry Sound Larry W. H. Jeffery South River

 Niagara A E. Warren Lay Beamsville

 Niagara B . . . Barry A. Douglas St Catharines

 Nipissing East Neil Macdonald Sudbury

 North Huron Lee A. Grove Wingham

 Ontario Brian E. Keighley Port Hope

 Ottawa 1 Edward B. Williams Ottawa

 Ottawa 2 Ralph D. Morgan Sr Petawawa

 Peterborough David W. Trotter Warkworth

 Prince Edward William T. Richardson Trenton

 St Lawrence C. Gerald Robertson Brockville

 St Thomas Charles G. Nichols St Thomas

 Sarnia Kenneth L. Kreibich Sarnia

 South Huron Ronald H. Maines Goderich

 Sudbury-Manitoulin Ronald S. Zinkie Sudbury

 Temiskaming Gordon N. Hopcraft Timmins

 Toronto 1 B. Andrew Downes Mississauga

 Toronto 2 Michael Weingott North York

 Toronto 3 Michael H. Woolley Zephyr

 Toronto 4 Donald A. Campbell Markham

 Toronto 5 Peter J. Mizzoni Bradford

 Toronto 6 Frank V. J. Westhorpe Oakville

 Toronto 7 W. Thomas Cober Schomberg

 Victoria Edward W. Brohm Coboconk

 Waterloo Donald L. Attridge Cambridge

 Wellington Harold A. Main Guelph

 Western Wayne G. Pearen Sioux Lookout

 Wilson North Harry R. Ketchabaw Woodstock

 Wilson South Larry A. Hicks Tillsonburg

 Windsor Paul W. Hooper Amherstburg

 The Grand Master confirmed the selections and directed that they be installed and invested. The D.D.G.M.s were then obligated by M. W. Bro. N. R. Richards and invested by M.W. Bro. N. E. Byrne.

 APPOINTMENT OF GRAND CHAPLAIN

 The Grand Master announced the appointment of W. Bro. David Wilkinson 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. Groshaw: the Grand Senior Warden by M.W. Bro. E. W. Nancekivell; the Grand Junior Warden by M.W. Bro. R. E. Davies, the Grand Chaplain by M.W. Bro. T. J. Arthur, the Grand Treasurer by M.W. Bro. D. C. Bradley and the Grand Registrar by M.W. Bro. H. O. Polk.

 M.W. Bro. C. E. Drew, Grand Master, thanked M.W. Bro. R. E. Groshaw for conducting the Ceremony of Installation.

 V.W. Bro. Lloyd Miller

 Following the close of the Installation and Investiture of Officers, M.W. Bro. Drew moved a motion that "a formal vote of thanks be forwarded to V. W. Bro. Miller in recognition of his twenty-five years of sen'ice in connection with each new class of D.D.G.M.s-elect. M.W. Bro. N. R. Richards seconded the motion, which received the unanimous endorsation of the brethren.

 M.W. Bro. C. E. Drew announced the appointment of R.W. Bro. James T. Cassie for a three-year term on the Management Committee, and read the list of remaining appointments to office.

 APPOINTED MEMBERS OF THE BOARD

 R.W. Bro. Ronald K. Campbell Nepean

 R.W. Bro. James D. Jackson Kenora

 R.W. Bro. Thomas E. Lewis St Catharines

 R.W. Bro. Andrew L. McLelland East York

 V.W. Bro. G. Wayne Nelson Englehart

 R.W. Bro. Robert G. Wands Hamilton

 R.W. Bro. Sydney R. Whiteley Whitby

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon V.W. Bro. AJan F. Walker Penetanguishene

 Grand Junior Deacon V.W. Bro. Donald H. Jeans Don Mills

 Grand Supt of Works V.W. Bro. George A. Ross Stouffville

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Dir of Ceremonies Assistant Grand Secretary Assist Grand Dir of Cers . Assistant Grand Chaplain Assistant Grand Chaplain Grand Sword Bearer

 Grand Organist

 Assistant Grand Organist . Grand Pursuivant

 V.W. Bro. David D. Doughty Cambridge

 V.W. Bro. Frank J. Walsh ... Scarborough

 V.W. Bro. Richard C. Shaddick Gloucester

 V.W. Bro. Charles F. MacKewn London

 V.W. Bro. Kenneth J. Somerville Ingleside

 V.W. Bro. Martin Bruce Brampton

 V.W. Bro. Donald E. Schatz Aurora

 V.W. Bro. Murray A. Dow Weston

 V.W. Bro. Andrew M. Thomson . . . Scarborough

 Very Worshipful

 C. J. Allan Willowdale

 A. R. E. Baker Morrisburg

 B. E. Baltzer Harrow

 D. F. Barbour Hillsburgh

 D. J. Bennett Smiths Falls

 J. M. Blue Listowel

 S. Bobrovitz Brantford

 G. K. Bone Hamilton

 D. W. Brine Woodham

 D. E. Burleigh Brooklin

 M. L. Cannom Ilderton

 R. Clemence Iroquois Falls

 A. B. Collins Cobden

 A. W. Corman Elk Lake

 G. A. Coutts Mississauga

 W. A. Cowell Stoney Creek

 R. L. Cox Cornwall

 L. C. Crocker Toronto

 P. J. Curran Bobcaygeon

 G. D. Dickerson South River

 F. E. Dulmage Picton

 D. W. T. Durkin St. Thomas

 L. G. Evans Rexdale

 D. A. Falkingham Webbwood

 D. B. Forbes East York

 W. L. Foster Woodstock

 B. S. Fowler Brampton

 I. O. Franklin Willowdale

 M. J. Friesen St. Catharines

 E. J. Gillingham Eganville

 A. Glasgow Elliot Lake

 J. W. Gorrell Manilla

 T. L. Greenwood Longbow Lake T. W. Gregory Cargill

 Grand Stewards

 J. A. Hall Toronto

 D. Hauraney Etobicoke

 W. Haza Everett

 A. F. Johnson Simcoe

 R. J. Judge Niagara Falls

 T. C. Kott Caistor Centre

 R. Lennon Cambridge

 B. B. MacDonald St. Catharines

 W. K. Macrow London

 P. W. McGowan Scarborough

 J. McLatchie Niagara Falls

 J. P. McLaughlin West Hill

 P. R. Mock Richmond Hill

 G. R. Morgan Bobcaygeon

 A. Munro Windsor

 T. M. Nash Wellington

 J. R. Ogden Newtonville

 T. E. O'Neil Terrace Bay

 D. A. Osman Chatham

 R. A. Paddle Kingston

 C. A. Palmer Peterborough

 R. G. Petch London

 C. E. Pratt Point Edward

 J. A. Roycroft Newmarket

 S. D. Sheen Alton

 M. G. Shelswell Orillia

 R. F. Stewart St. Marys

 J. R. Totten Windsor

 C. W. Vollett Durham

 F. Venema Ancaster

 C. L. Walkom Fullarton

 L. N. Walsh Merrickville

 W. W. Warren Erieau

 D. J. Wilson Ottawa

 TORONTO, ONTARIO, 1994

 131

 Grand Standard Bearer Grand Standard Bearer

 Grand Tyler

 Grand Historian

 . . V.W. Bro. D. L. Clarke Kingston

 . . V.W. Bro. L. G. Moar Nepean

 . . V.W. Bro. N. James Uxbridge

 . . R.W. Bro. W. E. McLeod Toronto

 VOTE OF THANKS

 On motion by M.W. Bro. N. E. Byrne, seconded by M.W. Bro. H. O. Polk, and unanimously accepted, a vote of thanks was tendered to the local committee.

 GUESTS SPEAK

 During the session the following distinguished guests, at the request of the Grand Master, addressed the brethren assembled:

 M.W. Bro. Raymond Burton, Grand Master Grand Lodge of Alberta

 M.W. Bro. D. W. Hargrove, Grand Master Grand Lodge of British Columbia

 M.W. Bro. Wm M. Clark Jr, Grand Master Grand Lodge of Maryland

 M.W. Bro. Donald L. Reno, Grand Master Grand Lodge of Michigan

 M.W. Bro. Carr W. Graham, Grand Master Grand Lodge of New Brunswick

 M.W. Bro. Earl F. Sutton, Grand Master Grand Lodge of New Jersey

 M.W. Bro. Thos D. Zahler, Grand Master Grand Lodge of Ohio

 M.W. Bro. Charles Ramsay, Grand Master Grand Lodge of Quebec

 M.W. Bro. M. G. Patterson, Grand Master Grand Lodge of Prince Edward Island

 M.W. Bro. Bill F. Gardner, Grand Master Grand Lodge of West Virginia

 GRAND LODGE CLOSED

 Ere closing Grand Lodge at 11:15 a.m. on Thursday, July 21,1994, M.W. Bro. C. Edwin Drew, Grand Master, reminded the brethren to take Pride in their Masonry, show Loyalty, and work with Enthusiasm.

 [image: picture6]

 Grand Secretary

 I]

 a j *

 - | 2

 e B J-

 1« s

 5fl '" S

 1

 1

 ^fi

 !C8

 §5

 3?

 31

 s

 Is*

 - X

 c =

 lis

 I S ^

 Ill

 x 5 g

 C- E 4. ■H 1 W 15 J ©

 ■e - -

 £661 3»a l£

 Z66I 3aa l£

 sjoquio^

 suoisuadsns

 p3u3lS3y

 pajojsay pauiof pasiey passes

 P3)L'|]1UI

 I

 1> "O X n,

 £ X

 60 £

 z s

 ON ON "«t fr

 « s

 s s

 >» © CM

 JQ

 ^82^

 wi — c-t^-ONNOc-cMoo©

 , - CM H fN CM Tf

 eo " n f)

 r» o

 — o ■«* f> —

 — \0 ■«* —

 v© K"> O N© ON

 2 8 8 I I

 O CM CM Tf

 \© O f> •t ■»

 — cr> — — (/■,

 «■> CM CM CM

 CI CM O CM >/■> 1/1

 CM NO vO

 g3*

 Sx -.SO

 c<1 CM CM CM

 O CM NO i-

 C> CM —

 fT) fM -• —

 a a

 gJhfS

 S^CMZ

 x*

 "I 3.1

 iO

 uj^ca^oo

 CI95

 ■p X «j. j§us «.

 T3 _ E

 ca So

 O^CCi'

 Q

 Si

 il

 CMiJ

 go

 - = X

 a ill

 CW5

 ill

 ! ."'.ST

 u. *

 U-)fM j; XCM ~

 Q — © <U

 <^CM S

 I & = <=

 « © c

 > - *

 >/n Vts —

 S i P S

 ? a E « oQ o> -2^Q

 a. SO

 cm U;2

 <o_

 r^u-i — SxX

 .« e-o

 a

 vX "ie?

 S<QJ

 Mill

 ^1

 od^X^Q^Cj

 ^ a.

 fti <i

 « « o

 S i

 (S u

 2 3 <

 uj O

 z 2 o

 c?5 co

 = •= 6

 — — •=.—

 0 cu J >

 X X

 OS OS

 s 1

 e X

 ^ fS s

 ~ — "P

 — — <*> CM

 4, — ly

 £ fS ^

 H 5

 ri (N — —

 — CM f

 3 At 3

 5 > (=

 P~4 tr> —

 O O "t; .iS a a O © D X Z S

 oa 8

 c5 < 3

 _; — .J

 yj V5 V)

 tfl ^

 3 5

 a a I

 ^ s a

 a 2

 00 ^* t*i t*l t*i so f^l 00 Os 00 ^ —

 sOClOO^ — sOu-ivlsOOOsu-)

 r—oor— osososook*ioos8oss©

 .•*Or~OfSsOOsOstOs

 fi oo t-» ■«* on —

 00 On — IT) 00 Os

 S g S 3

 -< M <N

 N <• r«

 so ro >/■> u*i f«1 fS «N

 0. 0© s© i/i c/n, s©

 s© On rsl <N CI CS.

 w so — w r~ — —

 — so — — C> —

 <s M «N IT) rsi

 «* CS («*> CN CS

 \w» rr> f<"> r4 O Csl

 <n — n Tt — —

 -« — f*>

 (N — (^> tN CM —

 CI — —

 »" ^ O Cs) CI f*> — <*) — ^t <S so

 cs — — cm rj

 CI — —

 — fN CI —

 «Mn->(NN-M

 r-oosc^ 1 ^

 Ullf

 OS

 sis

 ill Hi

 j- ■*

 151:

 so |{

 ° 4>OS "" —^ Z

 K 95**5

 - E "S

 q™q q

 w sr

 a "B,

 D cJS

 „s©</3 CQ — Q ON • -j >

 tfwasJ^T.9

 « U 3 J « 5 0£r C _, CcO n U« i CO ° -a o JB n K

 oO cj < ci c3

 ,EJpU

 < Cn

 - ">.

 ^ 2 <

 tflrf

 Q>Q

 op e

 5 rl -"" ."2 K

 Os o • — 4> Ci

 .ASS — j£ ecr — ■ — 4i —

 £cQ 2

 s** z

 41 3 o s

 J-Jll

 (/3

 ■

 2*3 S.

 —'"° z

 •5,2 ic

 •r" i- — n

 ■* c ^ =

 ■O-O 2

 [image: picture7]

 a 8 © ^ ■=

 5. fc •= 2 S

 7 1° Si 2 S

 O 5 (CQ =

 2 X

 •= o =

 ^ J5

 s S S

 J *s 5

 s55 co u

 .iElg

 ■JO?,,

 o S oo — o " s S ?

 IS-*

 -IPs] ^

 1 = 1

 -i =Q

 ^ z a

 &

 9 CJ

 5 5

 - s

 5^ .1

 o| ca

 « a >§"3 i = - a 2 ^■> bs.s

 -i Q

 a 5 s

 ■

 •2 ;

 2 5

 1 I 1 5 8 |

 ft s <^

 i <

 <N <N — — —

 ■=•3 0

 i 5 2

 S V5 t/5

 ■a«««"2--p«-«

 8 c^ a oo

 5 5 !

 =

 — <N —

 I t

 {5 H £

 t! "2 -3

 — <*^ —

 To ?

 12 ("o ca ^ O

 - fs 1 m

 to C

 — <N

 ■St

 41 S

 r!

 ■so —

 J2 *• c v l. A 9

 3 t

 5

 S

 l -

 W b ■= a He » M

 •< 5 c "°

 O u c C/J «_ © «

 is - B 3:

 2 S .2 •

 S J = "5

 i "2 «r £ o g > E

 » 2

 C "5 ■* U it >; >

 3 b w *s

 S =

 •s a 1

 111 s«l

 •O I M

 jj «= a

 8 i

 21

 £66133a ie

 sjaquiaj^

 Z66i ^a ie

 sjaquiap^ suoisuadsns

 pajoisay pauiof paslBy passcj

 pajeiiiuj

 t~r~Ov^-— • >/-> ■>»■ tt © fN ©

 00 OO <N <n

 vOfO(N-"(N(NfSOflP~00(NiOTf ■—Oi-ir^OeNi-irJi/l'ffOtSrJ — (N—i^-frv — — — — f- — — — CN

 00 l/*> K1

 C> <— ■** rOr-Tf-^ffNOO-tTtCN©

 ci t t «■* «i "•>

 <N u-> tN

 — — c>

 Tf C~ SO (N — (Nr-11-tN

 CN —i ^t tJ- Tf

 Tt fN (N tN i— i—

 Oi-i-HtNCI — VO — \OU-)«(N

 [image: picture8]

 3^

 e

 .ON V MCn

 a2 us 5 i

 i1

 2££

 05-i

 4* X

 «j o

 ? E

 - I - ii

 2 C w z

 e .5 .5 « 5 </5 0 oo

 O aJ

 03

 H OQ 2 c/o oo

 |5 *

 f> <N fO (N

 u. is ^

 "S ts « o ^- —

 {S h I £ j2 2 |2

 4J O

 H H S

 <N <N fN <N (N rr,

 5 E

 L/^vO^OO^OONO'O

 O 00 O fN

 ■E <2 K

 ^ is

 6 £ .52

 O fl —

 n\ <j\ _ © f, r~

 i/i ~ r~ « TT t~-

 — <N oo

 [image: picture9]

 £ [5 h

 ~ — "P

 • « f> (N

 .2 »>

 u 2

 £ £ {5

 £ S

 •b -e "8 J I 3 '

 £ ^ £ H {5 H £

 C. c 5! c 7 e ~

 CI (N — <N — <N *-

 ■a

 •s £ S ^

 I 3 c3 £

 O ^ <N o

 ^ ^i 0\ o»

 {5 S £ {S

 >

 ■I J3

 S 5

 S H

 C a C

 £ * £ j=

 £ e

 .J W = W .2

 D3 5i S < u ^

 8.

 o

 X

 — rr, !/i —

 CN — —

 £661 ^a le £ s g

 Z661 3»a l£ - g oc sjaqiuajM —

 suoisuadsng <-- "1

 pauSisay

 P3J01S3>I

 pauiof pasiey passej

 r- r- f*i -«

 fi w> ■* m in ■* f>

 CO f»> (N <N l/"> r- CN

 — CN CN — — —

 — c<i cn

 i- N « -< N N

 — — 0© <N •»* 0© n© t-»

 «7v — O —

 — CN — —

 rt^ — — TtC~fM — —

 — — — n n cs

 n — n —

 fi m cs —

 pi r- cn ro —

 CN vo CN \o pm

 ■I. ■

 .£ 9 ®

 •a 8 5 s

 [image: picture10]

 .si 2^

 B V

 4) • ^ ■

 2 : -a c

 - p J! s -a

 1*5 V 5

 2 3

 & (3

 (2 & c3 c3

 g H a

 tf UJ S (?)

 3 t- B

 s 6

 * * t

 "2 **

 (N — rr> ~

 l *

 [5 £

 - ' => =

 S S £ |2

 ■o - -

 — — (N

 h - rt M «

 V >

 _* 2

 O %

 cn CN r\ H

 (2 55

 S S

 [image: picture11]

 J 3

 >/"> r- o «-■ vo

 1/1 _ _> ^ f~

 8 2 2

 °, £

 »- <N Id

 ^v C?\ 00 ^*

 5 2

 00 ©* —

 — © w>

 (S *t (N O

 — — «N

 — ■»»■ u-i

 i—i >y-i »y-i

 (N r*> (N

 — — (S

 — — ri

 — CI —

 ^ — u*) vO

 C — <N —

 — «* —

 <N i/», fN

 [image: picture12]

 2p=>

 (flh cm

 ^■asfcgS'

 a-i'

 *t*MI

 £2 us-

 II

 ° s.-2S§

 a £ ?i «£

 ec J 1= £0----

 2|

 *1

 ©*£

 m,

 -i"uj

 tea-

 ! Si o

 ISO

 c

 o©uj z — ^ Jr© *-2 EOiS £ =

 2 ,8 -£ ^ «h 8 s ^ i 2f- ^

 11

 5 X

 J2 2

 2 £ cj

 £ £ £

 2 ■> o

 5 6

 5 ^

 £ £ £ 3. <

 £ £ £ H £ [S H

 </l c _ c ~ C. c

 — <n ■<»■ (N — r^ n

 I £ e (5

 n <n —

 6 * 5

 to to C

 — — ri

 H > t~ 3! S "2

 — — r<1

 2 f-

 e

 to =

 — rj

 O =>

 CD

 • 8 •

 = I .:

 ss <— °»

 8 .2

 ft

 E i

 £ S 2

 ^ 3:

 W"f>/^^r-oo^— <

 * s

 CN — r<1 CN

 —> \© CN CN

 £661 33 Q l£ oo r- cn r o os ci •& w> u-i

 CN\©i/-)*t-«\ox->r~r<i.-i

 sjaquiap^ »-< <n —i cn —

 Z66i *>a ie

 sjaqiuap^ S

 suotsuadsng m ' ' ' cn

 SIJIB3Q <r> CN ~ — f>

 pauSisay ' cm — pajojsay

 pauiof ' CM e> —

 pasiey —'•»''

 passcj rs ' ^ ' '

 pajEijiuj <n ' fri ' '

 >o -t *© o

 ^- cn co c> cn —

 CN — CN

 o cn o cn

 &

 £

 u

 i

 -PI

 o « «i

 11 AS

 Q E

 3

 its""

 — £• _ ra ■— re -c ;— 03

 X^> ™ 9s*

 §X^

 <*z

 bHh 3 *

 "" -o £ B5

 Ji© «* UOc3

 J^

 ^ «"

 r } oJ

 o,°

 gr~ BJ© Z rfS ' z

 0 S3 = T3 « g•- Mb 4i

 UJ

 a -8

 8 |

 oi^O Q"

 _-Zo 05

 X q

 r- x

 ZgZCQ

 > o

 §^§ <=-<=Z

 © 60

 c-c-2 5 S.o

 Q

 4iQ3-r ui 3CN S C-

 0_ moo O

 b^^

 ZS© 1 S

 CN S^ "1

 list's

 s J

 g * -s & -a

 a >

 £ js z 0 0 a.

 ^ S o

 e c

 a 2

 n n —

 u-l 00 On On i—' On On

 00 — <N

 r» oo «*

 On »N CN

 r-j cn ~

 m ©

 <S (S w> —<

 CJ m —

 (S no c-4

 tfl^-«f^rJ^«'-f'i'-«

 N (N r- —

 — fS CN

 (N r«1 —

 cm o f> —

 ra (N —

 f*> (N ■*»•

 — fN —

 — — o t —

 — CM —

 CI fl f>

 f r*> t

 CN CM CM

 o ri —

 .— — — oo **

 oo t r«">

 t CM r*>

 1

 nc, — oo>^

 ~z*

 E l=

 2 oZ

 „, o

 O^ c 3 JS— £

 J2£ SI'S 6 J

 a &3

 Oo

 « o .? £ g 5

 -Sri

 Jfi i

 -L c -

 c-c j2 E E o

 O C 3

 H«

 o = ° —:

 OS,-, 2-

 ui z -i > caJ 0

 IOon 1 i ^

 > <

 < 5

 - ?Z

 a S

 = s

 5 I.

 sit

 c3 6 6

 - - -

 ! Of- ?*

 ■ " , re ?■» c

 i | a 11 s

 *.s

 ci2 cm . rN/2 =

 Kg 1 •*=' = 3

 £ -* re

 ^ so

 r1<§ P

 — * Z d —

 Z -*; Qi <^w .

 eo— ,-<© — . &'=-—' • •

 ~ — re ,~" — .

 — ~ It re —

 ioS S 2^.

 -45S

 =SS^2i

 If

 on cai ^ = 2:

 C^ =

 3631

 = ">&.

 ODCZ

 2D n

 J2 «<

 3 a

 ^ J2

 ^ .5 o

 | j s

 -J -i >

 ^ BQ

 s <

 f5 ^

 I <

 O Q P O

 y5 S

 5 o

 re ~

 o c

 < £

 > £ - s

 >> o ^

 0 J

 - ifi f B T3 C H

 S 3 *• o « a = — — rNifi(NrNif>f^

 2 6

 — « 5

 S H S

 ~ - ~ -

 if e

 P £

 P" ^

 C S C ~ a

 O Q

 re 2

 3 2

 — — r-i

 n rj cj ri

 fs es r> ri

 tuul VJlt t~t~0'»©«0>^>u-. fN00©r~O00©r<^i/-,

 sjaquiaj^ " H *"■ "" " *"* "

 Z661 33 Q ICoor^rooio'tt^vot^-'OooofN-q-mo

 OOOO'—v© — O\i/-)U-)<N00©0©©O'v©'«*l/"i

 sjaqiuaj^ •-<

 suoisuadsns "*

 \o cn cn

 U-> (Nl fi

 O w-i O

 ri — —■

 — — »- (N — •—

 JZ 4, l»

 pajojsay psuiof pasicy passej

 pajcujui

 f>f>u-if v lf^fM^-t~u-if^'!rf^i^)fNl\Or^ri

 <N •»»■ (N

 r4 -h r<i

 <N f) CN (N —

 (N C> cr, ft, r4

 d ~ —.

 u-i f*l fN

 f» —i r«">

 (N (N ^

 (N 1/1 f>

 f> I~- —

 is *

 e ts

 » c

 S s"

 £:££

 —. CO «a

 a. sc «i r~ w> —

 OJ2

 o .2

 I* #3

 ■P-Zrr 7> -

 0£.5j

 > O _ < 41 (/3

 4» O ^ 4»

 S5w£ z §

 'C c • a -c ^? O

 = = ■£ js o —

 o ™ g

 z' c

 a oto.e

 5tS

 1 < ^2

 CQ S Q Q Q CO

 2 2 4.

 _ 2

 - o -s

 Q

 e z

 ^> a:

 -3sg

 > °

 °a ^tz

 — C 60 «iT 2

 _ K re >-2 ■£

 G :> Q U <

 5sos

 Mil

 c a 2

 ■C «J

 # <2

 CA CQ

 Q J5

 0 v>

 £ X

 O P (75 U CQ U

 2 S

 H S

 ^ 5 12 g

 H ^

 y 00

 H ^ ^

 ■° ^ —

 a 0

 c S C

 •P w —

 = c

 ^ Q

 ■a —

 vO vo \6 \0

 w->©00>/">t< v Jf»}r«'>(N«-iOv»<">rS00e>f — ■*}■ u"> <N © — O

 — — c-i — ri

 i/^vOOtvOrJeorJr^*© —> ON © OO •«* r- — r-

 ty> rN o « — »• — — n -« — r-i — n

 «-«©i^u"></icn©» — r- © o© oo (-- r<i \©

 r- f> -*t

 oo oo W r- (N o> — \© v© <N

 .-i fN ON 1/1 —

 Tt- t» r~

 do — o n r*v n r«i <— fi r-~ ci

 o oo —

 fi vO •— u-i

 — — — Tt — — r~-rj

 ro -< -<

 (NCNr^ — «*(N — —

 (N f»i <N

 (M — fN

 <n cj ci

 \© — C> -»

 — (M — u-> —

 cn r- —

 (N i/", —

 _ CO — — Wl

 k q

 —

 oo~ — UifO

 If PI

 1

 goeo

 ON i—< --r

 3 w

 55 -

 S 5

 "O •—i —

 ©Z._- £oo'

 •c —

 5 <C.j?0:=

 O -.oZ

 £ St.

 P .£ <*". ZJ^r-lS

 So

 S E

 _ 3 '-/

 -C-5

 r§J|£S*z

 < If

 on 2

 m

 « Q * c

 _r O

 eXi!

 O T = ■

 <S*

 — Eg . _£ 2ffl

 _-r — 2 — u -Joo cSnoio ©2 Si' =2

 -"la: b— '^ =S Z «**£ % ■s|31f^||o|s|

 I US

 (<~, — o

 CO =

 t/]

 C l- ©

 c

 a:

 rf. —s *> *^' -T-

 c3

 e£ -

 i^i o ,_-

 — z «

 . _ Me

 c 5 *< S

 O O c O

 x-o c^=

 (75 _

 =5^|z

 ='Z

 ; s'Z a,^"* 1 o

 ! O l> • — H C

 ■ = ■£ cijo

 w —-J v ,y o

 I §

 a; c -;

 3 I

 e «

 < ca

 c u

 5 1 v5 O

 5 3

 5 ca co <

 I 8

 U

 3:' d a: ~

 J 5

 3 1

 c ^

 60 = JJ

 f= 53

 £ z h d

 I I

 ^ i h ^ ^ s

 -« <N (N r<^ <N er> rJ

 ri m —

 f^ r^i Ci f^

 H ^

 .5 ©

 3 i

 I s2

 e a

 - 5

 E j£

 Q ■£

 > S yj cq S I

 § R

 R fM fS (N R S

 oo oo oo oo

 o? on

 CM (N CS <N

 £661 33d I£

 SJ3qUI3^

 Z661 33d l£

 SJ3qiU3p\J

 suoisuadsng

 sqjE3Q

 pauSisay

 pajojsa^j

 pauiop

 pasicy

 passBj

 pajcijiui

 <N .— —

 v© — f> f<1 (N f» fl

 — O wi i/"> 00 r*~j !/■> <N O O O U">

 M <N "/"> ^ «—' «*} *" <N — C> (N «-i

 fN ■«»■ — fNI (N — —•

 (N <N — — u-i i-i

 — (N — CN tJ- —

 _ _ _ _ f<i

 ^ o a

 .li T

 ^ J"

 z S

 «0 BS

 -,< s2no

 c" © o£ t~ "^ f- „'

 in .5 £*»© oo° n

 c 5 s|.s' c i2

 > 2 u

 n ju --

 *o jg &«

 «2^ -ai $, (^

 « a.« ^

 >>S. 2

 S^

 :Q£2

 x) a <v

 Ji-r °

 "CD

 Xq£

 HO

 CO ^>

 e* 5-3

 is -

 e-x.gx ©S<§G

 — ri Z -^ * ;

 >< >*— (— ^

 <-»Z

 cicot*

 Ov T

 ,—i .*—

 151^1

 O Z

 l-N O

 ■*Z

 22

 -^ /l O 111 O > fl) *■ . r*. flj ^ —

 = o

 SS4-9S

 J2o o v

 > « o^ «•§ |«

 z 1

 °£

 «V •'7l*,«

 3 -£

 < ?

 y « u

 E *!

 X cj

 c to 55 a

 6 tJj

 E

 I «

 X 2.

 o — — —

 ^ — — ^

 eo ri ui o \© i-i

 so co t

 O © — 00 — o vo rj oo oo 40 t

 (n o t~- wi r— r<^

 vO •& ^f

 — Os r«l

 (~ •«!• -«T

 u"i r«1 — w-i fS i— •

 cm »■« wi i-i r^ o oo i/i r-

 f> — vO

 — — 0© CM C> CM —

 CM — f«1

 l/"l U*i O

 r<-> — \©

 £ oZ

 II E ?

 & 2

 8*

 s

 CO

 -<cm

 3g* .Z =

 o 2

 — oc

 O T

 Z

 = * »-'»" = =

 CM <C

 2 = .. Z'S°

 aim —

 "1 vO t

 - J» O

 Jr V3 CJ

 6 O

 ■ 5 s.2'5

 4* rs"

 oh 2"'.

 cao (-'2(.2 m -,

 ™ £ £^ :

 ?• 5 2

 c S = egg

 lOOOrJ

 ' 00

 s*^.

 ^ 2 g

 _o ,o

 ,2 **

 V5 Urn

 s -

 ■= o ■*:

 £ i- H H

 ol o so S< -3

 — /".

 £Z

 i z cm „.? =

 §£§

 §•3

 go

 -. u Q. <

 J 2ffl 3

 2 I

 OiZ-o _; K C —

 C Si h E

 ^ 4, —

 s

 •r -r c

 C 4J ci hj Zj

 ir > ir — —

 O r- --

 u! 2 <£

 a 2

 ^? - o

 , I

 c3SSJ3>aOHS

 fl I

 r- H ^ P tt, p H 5 "2 s 5 5 S "E

 ■"»• r<^ — ^ tj- — f>

 «1 1) 3

 4* 3 2

 ^ s "

 — fN f<1

 * 6

 .= s s

 - -O TJ

 ^ 5 -S

 S £

 t: c

 U L. •-

 1 s

 00 — —

 s ,s

 = o

 "E s

 i» —

 S z

 ? o o

 « n =

 S 3: s

 £661 D3 Q K/l^^■♦^'<tt«r^f

 i-i©\\OK">oo\©oor-

 — r- m

 oo ov o f> p-

 oo m «•> to

 Z661 J3 a l^^^^o^^os sjaqiua^ 2 8 2 ^ °° 5 2

 05 — ri — o

 r*. P- On SO ©

 suoisuadsng — f> ^o

 pauSisay fi — f> — •a .-« ^ — <n <n

 p3JO|S3y

 pauiof — — — *" £ — — —

 pasiuy <n m •*»■ — (n^ — (n — <N\o —

 P3SSEJ —■ r«1 i/-> c^tj <*> <N CI w-> —

 pajcijiuj

 O vO •- —

 fN — —1

 O *© — fl m ^ rf> f) — — m — f> — —1

 2 5

 * £

 S Q

 — ■- .5

 n

 a e <u

 co: =

 3 ^ c x H SH £

 go-Si 2J*

 t. c u. ~

 Hi-,.,

 >.E. t

 -1 & r J

 o v

 3£a:

 as J a

 rg 8 o c

 B -= Jj —

 ££ EQ

 O

 §.5

 l-H C

 « 3

 J f> = — £ n *j

 as**

 = 2:0

 «»* 00

 .1° c n

 •r oJ ' 'as

 w'UJ

 3"

 £ S •C55

 o ^>^

 0/ '-" t- 1/"

 jo

 20.

 = 9

 as

 qj qj —

 2 £

 5T E

 3

 H

 S

 2 g

 _ ti i

 = j a: £ f- oa

 S H ^

 f! fS. ^ >

 s S P

 J 2

 — «. 13

 — — rr,

 <N r^ CM f>

 S 1

 c5

 v •*

 •2 S D Q x <

 31

 *^l ro f^ ro fi r^

 r*"i (^l r**i (^

 Si

 on ■* cj r- o no no — •«)■ r--

 S s

 cjnonoonoo — ci — 05 — r-- no — -<t r- © no no -» on

 — ONNOOC-ONfiNO'/icioot--

 C4i/">nOOn00T — t&ONOtfN

 — ci t

 ci CI T — Ov — ci >/-,

 CM — —

 On n© —i

 — CI CM — — O — f)

 — — cm

 — — CM

 ci — n© — —

 — CO. —

 — — CM

 cm ci x-. — —«

 n — ci r*i ci ci

 , (ft

 I S 0

 — o =-Z

 <3|

 cc 3> z ,rf<3 8

 sju.2 £ z o>

 tJa. £-Z cjO.S-o

 2 c<^ *

 .sags

 oi • - m p

 ft

 £ O

 Ed

 3

 S £ P "E a "S

 O — CM

 a E

 trt (J

 "w _«©

 '£ »>2 c £cm

 £3£| c^S 0 .

 S>-2J"2 £

 <fl V3 X C

 £-=£,2

 oi~_<

 • OK' §ZQi.

 2 £ 0

 O.QZ

 ;§ §u ■z .*!

 2 <u cSt;.*

 £5X S

 |«U 2

 Zit a

 2 3 (32 2

 2 §

 2 (5 *

 - «^S

 »J **"'f> in goo ,—

 ^3 «•

 Set j

 4» «: n .2

 .e -c

 503 «>

 <3*

 = =

 O 'C

 Q. O

 •d >

 2 £

 ? 'E 2 DC

 faggs

 S-C-OOO

 0 ~ 4, etc - E %<-

 8 2

 O ~- iy,

 £ £ H H £

 S i

 s Q u g £

 — :

 ci

 *£

 51

 c/o.5

 as —

 S«(2 £S

 ° 5

 >! O

 -2Z

 ;?<?

 ui ? h 2

 3^3

 S v> s

 H 2?

 03 a t-

 0 — =

 V

 « i_*T3

 i I I

 ■2 -0 00

 (/> H

 * s

 Q E H

 ^. S *

 £ *

 — "^

 s s^

 ^^ On C^ On On On On On

 O — — — — — •-

 IJ

 a 1 s

 US

 b E j

 O -C -<

 ■-, — f>

 u .E >>

 ° 3 ©

 ■ (I B l

 n -S -s n

 1 £ " s

 S S

 a

 g </5

 b -a

 © fa B

 w ° s

 0 e "5

 4, © «*

 1 E £

 o -S J8 „

 s 111

 z -^ § *>

 ££ J=

 z s J

 III

 111

 ;» a | J a

 "fa (B

 if

 31

 €661 33 Q l£r~--Hf<% — u-iuit^'o Z661 *H3 K

 ^- u-> v© I/O r- CO O tf o >o fN — (N i—

 (N id — —

 Os — i/1 CO >© O ro

 \© i— s© (N t~- f«1 — I~- On © O — \0

 CN r<l </"> u-> — <N <N fN {N <N i/i (N

 suoisuodsns cs ' o\ p» ' cs ' ' co ' (N ' ' '

 sqieaa

 pajojsay — — —

 pauiof <n — 1 o n

 pasiey —

 passEj —

 paiEijiuj —

 i— (N i-i

 m i— •»» tN

 rt M ^ N

 « N « N

 —i U1 CN

 en t t

 (N c> ■«* ro i-i

 •«* r«i •** r-i —

 _ fi^ _ _

 N - a * (N N

 fr £

 — v

 £ 33

 xr>tS) !C "> .§ "i

 Ji r* — 2

 JE cm i>

 **£z

 §2

 < 2 d'

 sC

 Z<QiJ™ cs cl, "9 C^i

 "f S^ I « c* = m l> |

 e

 . o

 Q ■£

 s Q

 2 .*

 XQ

 IS

 2 |-

 2 •-' Zed j;

 — 1) 3

 Q,2

 S^^l2^ys=-

 aR^.^

 Z tf3 °gf

 _ S «S «Q

 *- 5 «rr

 S § S S'SbS--

 s ^

 [image: picture13]

 2 £>

 i; — g is —

 J3 _ —

 O OQ

 c3 33

 5 "V

 s a | ; I

 | S {S S 2 J £

 — — (N

 in C

 — C- ro

 8 a S

 !fl W 10

 ■c u

 S 33

 < 33

 „ _ ,- „ r j

 \C 00 o o >—•

 8 5 8

 vo oo r- f>

 fir'it-^r-oo^r^K-iO^r'ir-jNor-

 i— •* f> u"l CI — —i <^i ~ C, •-« (N C) (N ©^ — >/". CI t — c, c, CN ^

 ** <s <s

 rj fN ci o — —

 ™ o —

 ^«f^«_ re> ^4 —. oi —

 i— CI tN

 M M M « N -< M

 — (N W1

 - z

 2 Z Q>

 q4*£

 < ©

 0 2§ S g

 _, ^ — ri —

 ffl c Ets g.i

 ■3 —■ o <■> •£ sj£oQ2

 - z _

 q-=O^Q

 las"

 too c o go

 O V"?

 — ^ v- r— <n Zos $ §>«

 F.-Z

 °-Q4

 O 4> _

 ll

 I a

 3 i

 H

 % S 5 >£

 p

 £© is £§*§

 .53*

 1n5E BQ

 0

 . — cam 5

 ■o 1/ -7- -o

 JQ^C

 <-Hj_;aa

 S -<

 < X

 o4 od

 3 .2

 a -

 34 S

 ill

 o 5 g P < S

 8 | £ (5

 0 r C

 a —

 -^ -

 JS o -3

 = - -

 v5 £ Q

 2 S F 03

 [image: picture14]

 i -8

 cq h a

 ■n 1 I

 < <

 — fN C-4

 ir u

 .2 O .•■; 5

 c § e

 O = 3

 =5 H jS

 ■O T3 —

 ~ - S

 O r<% —

 ■3 C

 o ^ x q a:

 S I (5

 "S a ts c<i — —

 E _

 < 04

 i- <-

 2 £

 3 ■?

 "" _ _

 — — r<^

 5 P

 — d r^

 55 a -2

 ill

 31 5

 31

 £661 • J3 Q l£ CM <*> © l/", ©s©>»->0©l/-ir'}r<>r»-©\rM — OC S© <N On s©

 tODl Ul''OvOO\Or-(NOOl^l<N — 0>s©<-i©Cs|©\p — 00 ©s

 SJ9QUI31M l ^^ , -"OiA'-"Tt\0 — fN*vfS»or-t— ^cn —

 — CM

 •«t "» so

 suofsuadsns •» -.

 SI|1C3Q f> -« «N OS CN ™ r^f*>(NCNf*>*<NO<N —

 pauSisay r eN — c^ —

 psjojsay — — —

 pauiof »■» ' cs i-i ' ii

 p3S!By — — f> CM CM — — CM i- CM CM

 P3SSC(J ^ — tr, ** rr, _i j»> — (fj _j

 — Tt —

 <N — CM

 CM -» CM

 CM CN CM

 It 1/1 —

 u pi a

 5-

 £*3

 liif

 so

 >•

 > ©a£<

 > j^j sO

 — „ Cft.

 '1 B I fa' 55

 : *i O " re —

 _re —• re' ec.2 >' °- Q''

 »2 SQ-^p o

 x<

 > o

 ; ol

 S^'SSS

 _ X o fi

 !X 0^00

 ri^os

 £ .Ex'

 2 S-S-cjs 3

 ^E5P oS

 OSOjSQ^-rQCQai-S

 6"

 03, ~

 60 S

 z S

 e- 1

 2 CQ

 o o o -j =

 3 a «! •£

 H O

 o IF S fc

 _ -o

 H ^

 O sVI f-

 P P s

 — — "S

 S 2 (S

 ^ * S

 — n —

 ■5 c —

 to _ « «

 2 o f >

 3 S re

 Q 0 I

 a3 c5

 i

 2 8 = 2

 \© i/-> ^ <n &o

 © f> >© 00 0>

 ^ r» t*» t~»

 ir> —

 l/"l « !/■>

 o vs o

 |l) *4 v* Ci N o — ci

 irt — vn — ci ©n ~ — CSOCioo-*tc>o©r~ — ci Ci<N-"Ci — — — ~ 1 Ci

 n i/"> n r- ci

 — O fN Ct

 — — «n ci —

 — CN <N ci —

 tN — CI

 — — — «* r-

 — c, ■** — — —

 fN «N <N

 I.

 c<

 OCl

 J £\8'« c/?'« *?

 CQ

 *"" o

 OS O o — X,

 £oc 0 > -Z

 ill

 !/5

 a

 5? co

 < v i

 o; «2z

 •7

 = = ZCQ 2

 IJR,

 lis.

 U^Q^Q

 no UJ r-UJ -

 — — ii

 Sia o

 Sp.DS->

 1141

 ■as'

 ^qOo

 ;lu £z

 j — .ifi p h 0 s

 f J! «

 ~3&

 a&

 r 1

 OS?

 [image: picture15]

 1 = J8

 < 3

 2*

 -Ec.; vz;

 II 13

 :ri — — •

 eg a:

 Soi;

 £-

 a J

 jol

 o.—

 B e

 U4w

 0

 a i'jfg-fltf.sl.ss

 2^

 § 2„

 N£uJ

 S§5

 8-

 lit

 ■5*

 1

 c3 £

 £r 12

 £.

 O

 U M -

 B

 E P U

 J «

 1 §

 ra & —

 £ u fS

 f 2 ^

 _ _ -o -o ~a -o

 in to b e e c

 <-i <-" (N (N cs n

 U V =

 S ^ |S

 S S

 5

 s

 60 -r

 c .-

 a 6

 = <3 j2 2

 O — (N -*t Q\ Q\ &■ ^

 & 8

 1 o

 < eo

 V5 2

 <

 c %

 ri — —

 _ e

 — O

 j2 ^

 ri m —

 U

 c3cj^O-2*aEcSP

 ^ © ©

 3 8 S

 8 S 2 =

 — T

 U

 II

 31

 €661 33 Q IffNTtooosfir- — •«tr--r-— icgcm©

 ^■«*O0v\00 , vfN00Cs|(Nv0i«'>r*}c«1 SJ3qiU3J^ " — —' — — — « — <N CI

 Z66I 330 l£ r- « os r.

 sjsquiaj^ ** 12 S F5

 ~» — — fN — (N (N

 saoisusdsns " H

 pOUolSOy

 paiojsay pauiof pasie^j passBj

 Tt (N i— l/~,

 i-i CS fS i-i W \0

 f^wii^ir-iTt&O'Oir. oo

 — ci r- -«t i

 cn ci r- n </-> (n i-i

 (N (N —

 Tt i-i r<i i-« r- vo

 n <n (f) m

 f> (N — v©

 n — ri —

 <N w> CN

 •— tN fl i—

 pajcijiuj <n ^ <n «^

 ,U

 a> 2 o

 ■3 2 OS

 Ofi»fQS

 ,"»■ c _

 cj o"2

 03© voxj' t 5 « -

 C u O « •

 <U '

 :H~

) 3 —

 1^2

 Slaj

 ;Z 3Q

 CQ ft -y)

 ZOu rr, o

 o->"

 $ u

 ^3 f> ^S

 o o _•

 ~ O a3

 s-e t

 <s 5 J;

 u

 ir, 3a S.JJ 5

 u? o "

 ^Q5

 z «.

 ^s^o

 > <

 <! o"Z

 3 r> O E

 2 S

 - Z *

 9< g .

 £ S'c 1 y CD =

 8 < Hi

 J= rj c« —

 iilii

 •r„ e -o

 4» "O

 60 J

 z £

 S K

 c^ 2

 3 £

 o

 ^ |5

 e ™

 | 1

 a i

 o i2 P

 •2 <^1

 ■c «

 2 H

 ^ S

 ■o — ■" ~

 2 c_

 w i¥ w a

 a 5

 ^ = c3

 <N n CN CN

 — r- &N

 C> r~ o*

 -o r- r«

 oi/*. ot-ocr-J — c«C~

 r- m n© wi r*

 On (N 00 n© T

 r^ooovnoovOToo'tvOvor^

 C)ONr<irMfNu->CN|fM

 u100v<Nr^r4 00vOvO — (NO,

 f« »- — m

 CM O fN u"V

 o cm cm cm cm ••»• ■«* — cm o n cm

 O c-I K-, — in O

 f, - n - »■: f. n

 o — —

 — n© —

 — i/% CM CM O O CM O —

 2

 V "*CM «I

 v a n «

 BJ'O (/

 5 3 si

 38

 a

 On —

 x _

 ^ j J2 -a <_'

 ^2

 " ^ ~a "s

 V5 [.Jj

 I o —..

 SS.2 5

 ^•2^2

 <U ,•" O coCM

 o .2 &"£ u* o

 V3< 2 V CM —

 §3 3 t o i:

 00 — o e

 c h s2 ">JQ O ■-

 < -

 2 **

 CMO.

 £C?N<

 - = o t 9 «>

 ■a

 M

 -O

 a

 c

 I

 _ V X- — ^-«

 CC~J n

 £ J ^o3

 O -<-' u* o

 •» nV >. r; — . S C 5' 5 — £ C c i> £ Oi/5 SQ «:

 C a.

 ia>.S<-

 ;uj_j —

 1 ©P-

 <

 o>

 ^2

 E IT WJ ~

 IP

 Q00

)0C = S X

 . -o

 o _

 x a

 c e u u

 2 0 S H

 8 = 8? ? J *

 O -i CQ

 > 4>

 2 J3 = ^2

 -a

 JS JS ^ -o. —

 — —

 « ? 5 3

 c « o V u

 O -c c -

 f 5 1 2 E i

 y5 2 H = =

 00050

 o o ^ H H >

 6 E

 3 E

 o £

 8 JJ 5Q OQ

 2 h 2

 o S < 3

 2 ~

 u3 ^

 ~ ~ m C

 £ 2

 < H

 — a •« g s

 2 {5

 — CN r^ (N <N i-i

 « ^

 E= > 9

 ~ C ~.s s s - r.

 u

 02 H O

 ^ 2

 ? 6

 a s.

 I I J

 ^ |5

 <

 m l^) «"> IT)

 *S fi 8

 £ I

 sin

 e Si

 £661 33 Q l£(N>or<ir-i/->©^Q©\©f-o«'>s9^<Ne'090\or*> ^•voONOOON^'ONONi/'ir'^C'OONr^.ONr'^.ONONONm*^

 SJ3qiU3^ <N —

 2661 MO l£ „ rt _ ^ oo ^ * sjaqui9j\[£j £ 2 ^ '

 (N 60 <n r» —

 «-> r~ oc

 i/"if~ONONcc©eeoN©©"t*>-i

 suoisuadsns «■><*> — >-i ' ' i« «* ' n ' n ' ' tr, ' ' ' .. ,-. SUJB3Q «o^vO'*iA&o^ttr' , ir-4fS'<»r4u-i i/-i(NfNor~

 pajoisay

 pautof <^ —

 pasiey •* f>

 passe,} r m

 paiBiiiui i^ <m n

 —i fN <N

 CI — —

 — f-« (SI

 u-i — rj

 ir, — <N -<

 fV <N -" O —

 I 2

 U

 e

 <75 —.2 E;

 ;o.Eon£

 ro £ _£

 ■fiSfi

 2 c 5

 ; wo = P ,-e i

 0 s - so

 -.2.8

 c 1; o £|2

 — ON

 ^3

 t/3 -^

 .95 Sz

 :t>£

 , S = . ><lc

 '2 E „ o

 ?f5;

 !Qrl

 <>

 n —

 01

 z p;

 ■ vo 15 o »o

 2 E

 i 2 ^

 ;aa-2,

 : d<:

 OK"

 4* n »J S"5

 1S '5 (

 « 2s 5 ri o

 n ^r D. <L> _

 £ a e in

 21 2^? o

 vO

 .On

 3 = 3 eb ' [_, eCQi .2>->._

 ^<d z s<o: CQ < m d z a: i2 Q^

 O S

 a 2 E a o o s u

 r: _ _

 0 £ (S

 -i <

 -g -o

 H <

 ■a 2 2 'Sec J 2 £

 J2 f2 {2

 f- H

 8 "E

 2 § i° .1

 i 8 — "P

 ■o —

 "2 ~

 S £ £ £ £ "g

 = £ a 3 = 5: ' S

 1 i § §

 H ^ 2 2

 5 & "

 a <

 u g

 0 3

 !

 •- fS \O(N(Nr0 f) t^t p~l -> «N u"i

 ooflO'vOfi — P-l«*PJOK-ir'>f , 1P-lf*if>P-l"*>©f*>>©

 TfTffN-"* — — vO(N PJ u-> v-> -« t*i PJ —« m — r»

 « » » « N

 ■ rt t*> *r *»

 <s es — c> r«i —

 ^ rj « M-, ts fN rj rj

 — pj p. —

 -> o P4

 rj rs p^ <s

 P*4 (N r«1

 vn —. PJ >/"i P4 r<1

 •«* vr, — N w rt M - i/-. r»> PJ P) P) v". — fi i/i —

 u 8

 V —

 B 3

 ^b

 g>^

 5i2~

 >

)«-<!

 r»- — *t C

 °* > *Z r s

 EPS

 rS^i

 .'5

 I?

 : i- . a "»

 ■ ii ij o -jr

 c3 |

 £ Q

 22

 >ri. — r~

 o g. > — ;

 U

 < 0 o

 Sgwg

 f- V> 0

 eDPI a' 3 , </> « C >.—

 K « _ J

 2 -a = n £ u .O ■ =

 S—> =5

 «z

 _ C J

 = c

 < 5

 i C"V- ?r

 = Zo<<=2;

 «3 -**£'

 © ■*=• e J* r— > pi _ o c —co : - m $ S r-. J i . • = — cc— _

 :> O u

 •o 2 =

 < b

 iS-sSti.E

 S3 •. d c^v-, c

 s<"

 1 r\2

 E tO Jig

 = b- g a S jj

 .z s-

 = w

 c p.

 IS §

 ■ —'So-

 g-2

 ri ^ _■ a: l_ =

 llllj

 F ^ >

 Co -~ "o

 -^i uj; v.5 c *

 {5 B

 1 I I

 ^ Z ■

 UJ -i oi S

 ^ X

 ^ ?!

 fc g

 S3 v

 < H

 a ac

 a. o 5 c

 CJ (- O H

 E s

 « -£ ^ ^

 ;

 — c> r<^

 -< n ro

 ». & .5

 BBC

 o <« 5 5 H B

 , ^ H

 P ■=

 Q a

 % 2

 < i

 5 2

 n — —

 I I

 o Ji

 t

 a —

 ^ J*

 E •= « ■= c -

 = si. a. w£

 On a =

 s s « = C

 — PI (N —

 — V

 c 3 ■*-

 •= x

 m •—

 a £ n

 ■5*2

 c E a

 -c it <«

 o -c s<

 «J ^ ^

 w «T "■>

 «~ o

 S 5 a o-J-fi £ 3

 si| i

 * fe 5 s

 a 5

 sr

 BQ 2

 U

 g £ I I

 < 5 c "°

 5/J k. © «

 < o b -:

 », e Z

 sill

 Ex. -O

 O £

 _ > E

 S © J S

 Z -s <j it

 |1| *

 7 S =

 if!

 ill

 3 J s

 §1

 El II

 cwi vjic^^^j,^^ cor- — iriu-icoovvc

 sjaquiaj^ *" — — cn — <n „

 c66I 33 Q lEecoNr-i^t^-oooor^ — ooo>vof>. ©

 .__._. . fsi on r'l •«»■ r- — <^ r~ f-t t-~ V) o© © r-

 sjaqiU3}\ — ^««(vi— — ci — r~

 suotsuadsns

 Wi u-i U")

 tj- (N n o r-

 — r- ci

 f> <n cn \o *» r> fi Tt

 sqtraa

 pauSisay N - w ^ * 2 ""> paiojsay

 pauiof "" — —

 pasiey

 passcj w — rjoo (si — (vif^Ttr^ — —

 pajtrijiuj f^ —. — r<i a> — <n (n — m —

 — \© —

 (N — — r<1 r»i ^r — - CN

 — CN r«1

 — fN fN

 — U-> f-a

 S « (J

 — •»•

 <3£

 S £^

 «ge

 i oil rf-g

 s'g.S

 5 5 = 9 S

 5<!

 5 IS

 _J(N $

 >^ .C

 5 C M

 etc. 1 ?

 5 J(A

 Sir

 -^ ^ "^

 n ■—i is CQO x

 k. ^™ ** ■o c •

 5 K •^ i/", w

 = >©

 ^S o

 b-" a.

 -cu ^

 1 S So

 O Of*"!

 it

 QiZco

 'J c -

 toe

 OJS o

 \0 V

 • —. -c — ■

 (75 c 2 ©~

 _ B M —

 — 4i ecJ2ai

 = b:.2So

 en 2

 z S

 2 §

 .2 "O

 s a

 .5 >> I 1

 in Z

 ; ^

 H H H

 u 2 S

 S H 5

 8 w

 12 12 ?

 H

 T3 _ _

 rA ~ J2

 , E

 5 6

 r 1 _ r 1 — r j r 1 —

 o f=

 O

 £ u

 E -c a

 5 E

 ^2 a

 ^O-"fSc<lTfi^i\0(~-000vO'— 1

 vO^nO^O^O'OvOvO

 VO \D \©

 — — fl

 wj (*\ — <*%

 a a

 O T «1

 a i n

 -> — <vi

 •<»• ■*!■ o©

 0© U"l r*

 r- •t fs

 fi r- n —• u», fi o »o fi

 © — — —

 rtvotci^^-ri

 o© 1/1 O

 ^ r*> —

 — — O — 00

 — rvi o — —

 O O f

 — tN <n o m it r4

 — ^t ri

 - ™ - n

 (N rj t e> f» <n — ri

 (N cn ri —

 ~- ■<» rj

 <s — — —

 «(ni — -• r«i fi <n ri *- — <n fN n —

 [image: picture16]

 a .t- s

 Q I

 -ov _ -e r- — c — ; q^ oc—c

 2 ^ .£—>/> ■ ~ .t: 2 I <?

 ^ 2=" =

 c 8

 1 £ £

 ac s q

 _ v a. «

 fe c Si c

 2 2 5 £

 s o ° o

 < £ s (2

 4> O

 = U

 j I"

 < -; sc 2

 2 2 ©

 £ £ * £ £

 "2 2 I I <

 © := r

 C

 i

 < 2 S. J 2 2

 3E £ 5 6 (2 (2

 P a. £

 •8 "S £

 M <N •*»

 2 o

 H {5 * S

 *© ~

 •— « —

 a S. S

 D ^ S O

 73 >2

 s fi

 2

 tfl !/> C

 — — (N

 •= "2 < -5

 oq oq < O t/5 U

 s j

 .i i

 2 ^ c

 £ HI C

 4i -

 2 2

 > 4* C •

 n S

 i I

 5 a s s

 >©\0s©x©\o*0^0

 O —

 vO \£> o \0

 - X

 -J .E -£•

 © .2

 © •= o

 $-3

 12!

 ill?

 *i

 O 5

 8 © -2 c

 gl.Ji e

 5 "5 ■= •

 as £

 e «

 s I

 3 i]

 ■e t g

 21

 sjsquia}^ ** — <n ci -1 <n — —

 3661 D3 ai£g£g$3£gg>S©££go g g SJ3qiuay\j — _ ^ ^. H _ (N^r^^— ~ rs

 suoisuadsns * m N N «* w ^ „ rs - cs -t

 C> CN Wl ^ i-« CO d «*> 00 CO CO CN

 — CO ■* vO

 p3JOJS3y 2

 p3U|Of ^ — ™

 pasie^j passed

 pajBniUT i/Ii-hi-hcOcOCNnOi/-. CO t»- v© CN r»>

 <Nr<-><0 — •tcotfOvOCNu")

 <-ifNcO»-<u'»t-co^ , i/^«-HCO

 fN «N i-N

 «* CO —

 ■gov on

 "35.2 t _'«

 f> .E o ci —©

 CQ

 O v s/

 °-2;©

 J2 c

 | o

 2 £

 "" Cu "-■ CO „

 ^©*-= 2

 i <« £ T* — </)

 s J

 .2 2 5

 .21 o-aS

 0(NI jg<

 a. <*

 2*

 N Q zQ

 .- CM i_ iy, —

 — 1/J —

 ,r £

 o 2 id"

 T^Oi o n n

 . £ 2 <=>'£ ^

 ! -03 «2i

 ft U o J5 —

 COO Cirib

 ~ CQ O

 Q e

 "2 w

 b95 —

 so «<

 oi^H^a

 ,CQ r

 .1^

 o £ a

 tt. OCQ

 O u uj

 = = £ e ^' £ S> S 3 H

 •aZ

 3°i S §2'S

 ■otrtS -™ - ra s

 ^5 ^

 ^ k a a 2

 3 S i

 i -1 I I *

 m «

 S ^

 z S

 S H ^

 fO ro <N <N

 LF

 '5 T3 U

 3C0

 2 < g

 U vj h

 2 = "5

 ■c 1 §

 ^ ^ s

 a Vt Vi

 r-i — —

 ^ <u « 5

 •>* —r "S Cl.

 i I

 < c3

 _ "O ^

 «; e « — cs ^«

 = o

 - o

 s s

 < z

 00 3 <9

 'E J

 «3 S

 ^ £ t

 fN — —

 E ^

 c3 I

 ■5 33

 c3 ^ ^

 8.

 E

 t2

 vo vO ^O O

 vO VO >0 \0 VO ^O vo \o

 \0 \0 \0 VO

 1

 — (NC-40st~-rJ0srsis0K->t^-r-

 •* o ri o ■*»•

 *T •/% sO c*1 v">

 CO ■»* Os

 co ■«>• —

 s©r4f*if>ost~fNOsOs©i/-, r~- r—

 ri co

 r~ t co

 s© O. «-•

 CO (*>. —

 co t f^J

 (N in t — o ri <^> n rj co

 — n \o — — —

 l/lNKCIfl-vO-f-

 W-. — <N

 NNfM«--t-n«

 Clfs.fN'-'fN — fsl — ^-r<">

 ■^•«t<N*- — <N — — .-

 — — <N -t — —

 — r<1 —

 -» i/-j fS

 pj co fN

 ~- <n — n

 psl ~- r<">

 r^ <N —

 -2 s© Jr^-.Os

 = *2 =

 Os K = C

 * O J O

 ^83

 Hi

 1^5

 n :Ciro

 ■«»• _Cs|

 Z SB

 ;*2

 1^1

 [2 0

 OS J

 J-S J 2

 CO x o _

 Ps? as 5

 s£ re 00 re —

 E^

 .S3.

 P J2

 COf- 1-

 &SS _•

 ,5 S e ad —O

 >

 CNsrs

 <

 rs t-

 — OS'

 2

 E -3

 " re

 = CQ

 £ Q

 Q U

 JS J -s

 e O U

 > CU J

 til I*

 ° co, .

 "*■ CO

 12.

 — 3 - —

 o E

 — Z"

 ■ « S <

 O S-

 . cico-J

 •Os t-»i-

 O*

 S o

 Qo

 < 3C

 £os.E

 "S-ii

 S^CQco

 . n-5

 re _ ^

 3n

 g o

 2 ev ;

 z° f-;

 - — JC O

 £ r.

 • S8~

 PS

 5 E£

 O-o n

 •H^O 1

 2 n •<t <n ^i

 < c -z^z

 ro O "a Qi oo

 nW

 ^. v =: v ;

 ■a

 e

 i- 2 c

 O "C

 Q X

 — © •=

 = E £

 £ J^ ^

 ■a

 3

 2

 2 §

 £ 35

 Q> «J

 S 5 £>

 S Q < O ca £

 | g -e

 1 B 3

 C/3 CO (/}

 i 6

 s

 5 I

 UJ 00

 ■O — "O S T5 B

 M -< <M

 2 £

 a 8- §

 ^ .2 c3

 .2 ^

 O 4*

 £ £

 f> f^i (N Csl

 Csl — -«

 « —

 Sc^ld^^c^l

 go "O

 £ -c

 2 ^ E

 *• -c

 ■o _

 C v)

 rj —

 £ l2

 o 8

 £ 2 *

 •o t; ts ,5 ^

 re

 2

 J 1

 * 1

 = O

 2

 — <u

 (n csi r< <*>

 •c — O <

 SO so so

 sjaquiaj^ ~ ■"■ " ~"

 Z661 ^a l€ g

 suoisuadsns u-> -. —

 — (N fl --> —

 i/"> .— w>

 — <N — f<l

 pauoisay pajojsay

 pauiof

 pasiey «*>

 pO)t:i)UIJ ft ** tft trt tr> in i— N ^

 »-l Tf l/-,

 <n .— <n

 w> r-i (N

 r<i fN •>*

 ©p o \© \o

 — (S —

 — CN f> M CN

 « i— M f» tN <-i

 fc_ o

 * _ «-

 £ EC

 "2 EC fc^E

 g

 P

 ■ ^©.5

 Q ^ ± Q

 o '"rr

 ! m m ~.

 =. Z ■=- S <*

 \© On . on r

 3 -^s •-

 2 £

 5,9.5

 o s

 U

 3-0 -

 P3 iy, ►—] ^*

 !r ~ O.

 -hrfS2

 i22

 lii

 p

 ^ *

 5.s2-o

 = *- U 3* • — V c "^ .

 :— f) ^ Q > . ,9 3

 &

 3

 T3 t; °- • = ■- g J*

 If'l

 ^H6

 x^u

 a

 5 — <■•

 Q os

 5 u2

 ' Q

 >B " 'S! o -a

 :zo

 ■ *> —

 ill

 U Q

 2 -

 uT = 3

 o

 d°o:"s

 |Sz3j

 ■ ".3*9

 b S ^'^2 2 g =.-3 S .9Q

 ^ = ^2

 O c 5

 — =: £

 5 £ P J? £ c3

 ,5 c o « 4:

 P 03 H O >

 2 2

 •c E

 -e I

 iS j h O J? tJs O

 •= e

 3 >

 o «

 ^ s =s £

 i _ C u

 5 | "S B

 "O r- E

 (- O CQ « ^

 I 3

 S P

 ^ fS (5 c3

 «■> no t O n©

 r- ■* On t- t—

 r% 5^

 (S'1-oer'V'O-ONOOOON — i-oo

 r- r~ <n o \o •>» gj

 01 *r r*i no — o t r- r- <n on no Tf J

 ci rj o

 C> — (N

 — ^ — Csl r«"s rj .— f, f. no

 fN, u-i fN — — Tt

 ■"CNi-tn-iflf

 ro <*i (N f> <N t

 rt <N M * »f

 f> -*r cm <n — r)

 <*> — fN (N r<^

 3 -c .2?

 2 Jo 2r~ -Z z

 $ 2--B

 x tii 2 ,^

 10 "* O 3 r= o in ™ r«^ ^ -J r-t «

 1 2ZJJ O <J «

 > O

 < Q "S 5^ - *>

 ■B CO — ""l T

 —• ^-oo ^ .

 _- " 2 c

 — COOn to O

 *>P§

 04l~<'4l3"r"<J t

 : o= > q°b: bj o

 c « It, c— ='

 S E«^2

 J= '0 £°cffl 5cS i -° "

 NV <

 s Jft.

 _ » 3 -

 o _

 o I I

 Kaa.:

 is

 «•£ «P s« «-= v;

 c3-o|

 = 5:32

 O T3 £

 E 2 — ■-

 °- *-?! =

 b /? l. .e; J2 8 b gjj-jf E g © a.

 > ;v;>"Q> (2JZ

 T3 —

 ~ ~ B

 3 JS

 3 I

 2 s

 JNJ O.

 w O m -C 4. =

 ^ S O uu X O

 if Q

 < ^

 S I

 ~ B —

 s a

 CNirNlCNlfNridfsr'N.r'N.r'N,

 List of Lodges — By Districts

 ALGOMA DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. Robert F. Manz, Thunder Bay

 No. 287-Shuniah Thunder Bay No. 61S-Thunder Bay Thunder Bay

 No. 415—Fort William Thunder Bay No. 636— Hornepayne Hornepayne

 No. 453—Royal Thunder Bay No. 656-Kenogamisis Geraldton

 No. 499-Port Arthur Thunder Bay No. 662-Terrace Bay Terrace Bay

 No. 511-Connaught Thunder Bay No. 672-Superior Red Rock

 No. 584-Kaministiquia Thunder Bay No. 709-Lakehead Thunder Bay

 ALGOMA EAST DISTRICT - (8 Lodges) D.D.G.M. - R.W. Bro. Arthur Burlein, Sault Ste Marie

 No. 412-Keystone Sault Ste. Marie No. 622-Lorne Chapleau

 No. 442-Dyment Thessalon No. 625-Hatherly Sault Ste. Marie

 No. 469-Algoma Sault Ste. Marie No. 6S0-Woodland Wawa

 No. 487-Penewobikong Blind River No. 698-Elliot Lake Elliot Lake

 BRANT DISTRICT - (14 Lodges) D.D.G.M. - R.W. Bro. Robert W. Shoup, Hagersville

 No. 35-St. John's Cayuga No. 243-St. George St George

 No. 45-Brant Brantford No. 319-Hiram Hagersville

 No. 82—St. John's St. George No. 329-King Solomon Jarvis

 No. 106-Burford Burford No. 505-Lynden Lynden

 No. 113-Wilson Waterford No. 508-Ozias Brantford

 No. 121-Doric Brantford No. 515-Reba Brantford

 No. 193-Scotland Oakland No. 519-Onondaga Onondaga

 BRUCE DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. Lloyd W. Hammell, Tara

 No. 131-St. Lawrence Southampton No. 393-Forest Chesley

 No. 197-Saugeen Walkerton No. 396-Cedar Wiarton

 No. 235-Aldworth Chesley No. 429-Port Elgin Southampton

 No. 262-Harriston Harriston No. 431-Moravian Cargill

 No. 315-Clifford Clifford No. 432-Hanover Hanover

 No. 362-Maple Leaf Tara No. 436-Burns Hepworth

 CHATHAM DISTRICT - (15 Lodges) D.D.G.M. - R.W. Bro. Brian D. Case, Erieau

 No. 46-Wellington Chatham No. 336-Highgate Highgate

 No. 245-Tecumseh Thamesville No. 390-Florence Florence

 No. 255-Sydenham Dresden No. 391-Howard Ridgetown

 No. 267-Parthenon Chatham No. 422-Star of the East Bothwell

 No. 274-Kent Blenheim No. 457-Century Merlin

 No. 282-Lorne Glencoe No. 563-Victory Chatham

 No. 312-Pnyx Wallaceburg No. 694-Baldoon Wallaceburg

 No. 327-Hammond Wardsville

 EASTERN DISTRICT - (20 Lodges) D.D.G.M. - R.W. Bro. P. Michael Whetstone, Hawkesbury

 No. 21a-St. John's Vankleek Hill No. 439-Alexandria Alexandria

 No. 125-Cornwall Cornwall No. 450-Hawkesbury Vankleek Hill

 No. 142-Excelsior Morrisburg No. 452-Avonmore Monkland

 No. 143-Friendly Brothers' Iroquois No. 458-Wales Ingleside

 No. 186-Plantagenet Riceville No. 480-Williamsburg Winchester

 No. 207-Lancaster Lancaster No. 491-Cardinal Cardinal

 No. 256-Farran-Ault Ingleside No. 557-Finch Finch

 No. 320-Chesterville Chesterville No. 596-Martintown . Martintown

 No. 383-Henderson Winchester No. 669-Corinthian Cornwall

 No. 418-Maxville Maxville No. 707-Eastern Cornwall

 ERIE DISTRICT - (9 Lodges) D.D.G.M. - R.W. Bro. Grant W. Golden, McGregor

 No. 34-Thistle Amherstburg No. 413-Naphtali Tilbury

 No. 41-St George's Kingsville No. 448-Xenophon Wheatley

 No. 290-Leamington Leamington No. 488-King Edward Harrow

 No. 395-Parvaim . Comber No. 627-Pelee Pelee Island

 No. 402-Central Essex

 FRONTENAC DISTRICT - (19 Lodges) D.D.G.M. - R.W. Bro. Glenn V. Baker, Portland

 No. 3-Ancient St. John's Kingston No. 299-Victoria Centreville

 No. 9—Union Napanee No. 404-Lorne Tamworth

 No. 92-Cataraqui Kingston No. 441-Westport Westport

 No. 109—Albion Harrowsmith No. 460-Rideau Seeleys Bay

 No. 119-Maple Leaf Bath No. 497-St. Andrew's Arden

 No. 146— Prince of Wales Newburgh No. 578-Queen's Kingston

 No. 157-Simpson Newboro No. 585-Royal Edward Kingston

 No. 201—Leeds Gananoque No. 621-Frontenac Sharbot Lake

 No. 228-Prince Arthur Odessa No. 739-Limestone Daylight Harrowsmith

 No. 253—Minden Kingston

 GEORGIAN NORTH DISTRICT - (12 Lodges)

 D.D.G.M. - R.W. Bro. Anthony J. Hope, Elmvale

 No. 90—Manito Collingwood No. 466—Coronation Elmvale

 No. 192-Orillia Orillia No. 470-Victoria Victoria Harbour

 No. 234-Beaver Thornbury No. 492-Karnak Orillia

 No. 249-Caledonian Midland No. 538-Earl Kitchener Midland

 No. 266-Northern Light Stayner No. 659-Equity Orillia

 No. 348-Georgian Midland No. 718-Twin Lakes Orillia

 GEORGIAN SOUTH DISTRICT - (10 Lodges) D.D.G.M. - R.W. Bro. L. Harvey Street, Newmarket

 No. 96-Corinthian Barrie No. 385-Spry Beeton

 No. 230-Kerr Barrie No. 444-Nitetis Creemore

 No. 236—Manitoba Cookstown No. 467-Tottenham Tottenham

 No. 285-Seven Star Alliston No. 673-Kempenfeldt Barrie

 No. 304-Minerva Stroud No. 737—Innisfil Stroud

 GREY DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. C Stanley Glasspool, Markdale

 No. 88—St. George's Owen Sound No. 333—Prince Arthur Flesherton

 No. 137—Pythagoras Meaford No. 334-Prince Arthur Arthur

 No. 200-St Alban's Mount Forest No. 377-Lorne Shelburne

 No. 216—Harris Orangeville No. 421-Scott Grand Valley

 No. 306-Durham Durham No. 449-Dundalk Dundalk

 No. 322-North Star Owen Sound No. 490-Hiram Markdale

 HAMILTON DISTRICT A - (14 Lodges) D.D.G.M. - R.W. Bro. John R. Hanna, Millgrove

 No. 6—Barton Hamilton No. 551—Tuscan Hamilton

 No. 40-St John's Hamilton No. 603-Campbell Campbellville

 No. 135—St. Clair Milton No. 639-Beach Stoney Creek

 No. 165-Burlington Burlington No. 663-Brant Burlington

 No. 357-Waterdown Millgrove No. 681-Claude M. Kent Oakville

 No. 400-Oakville Oakville No. 712-Trafalgar Oakville

 No. 475-Dundurn Hamilton No. 725-Wellington Square Burlington

 HAMILTON DISTRICT B - (14 Lodges) D.D.G.M. - R.W. Bro. James M. McArthur, Hamilton

 No. 7-Union Grimsby No. 382-Doric Hamilton

 No. 27—Strict Observance Stoney Creek No. 544—Lincoln Abingdon

 No. 57-Harmony Binbrook No. 593-St. Andrew's Hamilton

 No. 61—Acacia Hamilton No. 594—Hillcrest Hamilton

 No. 62-St, Andrew's Caledonia No. 667-Composite Hamilton

 No. 166—Wentworth Stoney Creek No. 692-Thos Hamilton Simpson . Stoney Creek

 No. 185-Enniskillen York No. 714—Battlefield Stoney Creek

 HAMILTON DISTRICT C - (15 Lodges) D.D.G.M. - RW. Bro. Donald L. Jagger, Hamilton

 No. 100-Valley Dundas No. 555-Wardrope Hamilton

 No. 272-Seymour Ancaster No. 562-Hamilton Hamilton

 No. 291-Dufferin W. Flamboro No. 602-Hugh Murray Hamilton

 No. 324-Temple Hamilton No. 654-Ancient Landmarks Hamilton

 No. 495-Electric Hamilton No. 671-Westmount Hamilton

 No. 513-Corinthian Hamilton No. 679-Centennial Daylight Hamilton

 No. 549-Ionic Hamilton No. 687-Meridian Ancaster

 No. 550—Buchanan Hamilton

 LONDON EAST DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. D. Garry Dowling, 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. Arthur S. Rake, London

 No. 42-St. George's London No. 358-Delaware Valley Lambeth

 No. 81-St. John's Mount Brydges No. 378-King Solomon's London

 No. 107-SL Paul's Lambeth No. 388-Henderson Ilderton

 No. 195-Tuscan London No. 529-Myra Komoka

 No. 209a-St John's London No. 580-Acacia London

 No. 289-Doric Lobo No. 610-Ashlar London

 No. 330-Corinthian London No. 708-Oakridge London

 MUSKOKA-PARRY SOUND DISTRICT - (8 Lodges) D.D.G.M. - RW. Bro. Larry W. H. Jeffery, South River

 No. 352-Granite Parry Sound No. 423-Strong Sundridge

 No. 360-Muskoka Bracebridge No. 434-Algonquin Emsdale

 No. 376—Unity Huntsville No. 443—Powassan Powassan

 No. 409-Golden Rule Gravenhurst No. 454-Corona Burks Falls

 NIAGARA DISTRICT A - (14 Lodges) D.D.G.M. - RW. Bro. E. Warren Lay, Beamsville

 No. 2-Niagara Niagara-on-the-Lake No. 296-Temple St. Catharines

 No. 15-St George's St. Catharines No. 338-Dufferin Wellandport

 No. 32-Amity Dunnville No. 502-Coronation Smithville

 No. 103-Maple Leaf St. Catharines No. 614-Adanac St. Catharines

 No. 115-Ivy Beamsville No. 616-Perfection St. Catharines

 No. 221-Mountain SL Catharines No. 661-St. Andrew's St. Catharines

 No. 277-Seymour St. Catharines No. 697-Grantham St. Catharines

 NIAGARA DISTRICT B - (12 Lodges) D.D.G.M. - RW. Bro. Barry A. Douglas, St Catharines

 No. 105-St Mark's Niagara Falls No. 373-Cope-Stone Welland

 No. 168-Merritt Welland No. 471-King Edward VII Niagara Falls

 No. 169-Macnab Port Colborne No. 535-Phoenix Fonthill

 No. 254—Clifton Niagara Falls No. 573—Adonirara Niagara Falls

 No. 337-Myrtle Port Robinson No. 615-Dominion Ridgeway

 No. 372-Palmer Fort Erie No. 626-Stamford Niagara Falls

 NIPISSING EAST DISTRICT - (8 Lodges) D.D.G.M. - RW. Bro. Neil Macdonald, Sudbury

 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 Haileybury No. 617-North Bay North Bay

 NORTH HURON DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Lee A. Grove, 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 Palmerston No. 331-Fordwich Fordwich

 No. 276—Teeswater Teeswater No. 341-Bruce Tiverton

 No. 284-St John's Brussels No. 568-Hullett Londesboro

 ONTARIO DISTRICT - (15 Lodges) D.D.G.M. - RW. Bro. Brian E. Keighley, Port Hope

 No. 17—St John's Cobourg No. 139—Lebanon Oshawa

 No. 26-Ontario Port Hope No. 270-Cedar Oshawa

 No. 30-Composite Whitby No. 325-Orono Orono

 No. 31-Jerusalem Bowmanville No 428—Fidelity Port Perry

 No. 39—Mount Zion Brooklin No. 649-Temple Oshawa

 No. 66—Durham Newcastle No. 695—Parkwood Oshawa

 No. 91-Colborne Colborne No. 706-David T. Campbell Whitby

 No. 114-Hope Port Hope

 OTTAWA DISTRICT 1 - (16 Lodges) D.D.G.M. - RW. Bro. Edward B. Williams, Ottawa

 No. 58-Doric Ottawa No. 476-Corinthian North Gower

 No. 63-St John's Carleton Place No. 479-Russell Russell

 No. 147—Mississippi Almonte No. 517-Hazeldean Hazeldean

 No. 148-Civil Service Ottawa No. 558-Sidney Albert Luke Ottawa

 No. 159—Goodwood Richmond No. 560—St. Andrew's Ottawa

 No. 231—Lodge of Fidelity Ottawa No. 561—Acacia Ottawa

 No. 371-Prince of Wales Ottawa No. 665-Temple Ottawa

 No. 465-Carleton Carp No. 736-Edinburgh Ottawa

 OTTAWA DISTRICT 2 - (16 Lodges) D.D.G.M. - RW. Bro. Ralph D. Morgan Sr, Petawawa

 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 Amprior 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 No. 741-Luxor Daylight Ottawa

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 PETERBOROUGH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. David W. Trotter, Warkworth

 No. 101-Corinthian Peterborough

 No. 126-Golden Rule Campbellford

 No. 145-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 Norwood

 No. 675—William James Dunlop . . Peterborough

 PRINCE EDWARD DISTRICT - (17 Lodges) D.D.G.M. - R.W. Bro. William T. Richardson, Trenton

 No. No.

 No. No. No. No.

 No.

 11—Moira Belleville

 18-Prince Edward Picton

 29-United Brighton

 38—Trent Trenton

 48—Madoc Madoc

 50—Consecon Consecon

 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

 No. 5-Sussex Brockville

 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 Prescott

 No. 209-Evergreen Lanark

 No. 242—Macoy Malloryiown

 ST. LAWRENCE DISTRICT - (19 Lodges) D.D.G.M. - R.W. Bro. C Gerald Robertson, Brockville

 No. 368-Salem Brockville

 No. 370— Harmony Philipsville

 No. 3S7-Lansdowne Lansdowne

 No. 389-Crystal Fountain North 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. Charles G. Nichols, St Thomas

 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. Kenneth L. Kreibich, Sarnia

 No. 56-Victoria Sarnia

 No. 83-Beaver Stratluoy

 No. 116-Cassia Thedford

 No. 153-Burns' Wyoming

 No. 158-Alexandra Oil Springs

 No. 194-Petrolia Petrolia

 No. 238-Havelock Watford

 No. 260-Washington Petrolia

 No. 263—Forest Forest

 No. 294-Moore Corunna

 No 307-Arkona Arkona

 No. 323-Alvinslon 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, 1994

 165

 SOUTH HURON DISTRICT - (15 Lodges) D.D.G.M. - R.W. Bro. Ronald H Maines. Goderich

 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 Ailsa Craig

 No. 309—Morning Star Carlow

 No. 332-Stratford Stratford

 No. 456—Elma Monkton

 No. 483—Granton Granton

 No. 574-Craig Ailsa Craig

 SUDBURY-MANITOULIN DISTRICT - (9 Lodges) D.D.G.M. - R.W. Bro. Ronald S. Zinkie. Sudbury

 No. 427-Nickel Sudbury

 No. 455-Doric Little Current

 No. 472-Gore Bay Gore Bay

 No. 527-Espanola Espanola

 No. 536-Algonquin Sudbury

 No. 588-National Capreol

 No. 658-Sudbury Sudbury

 No. 691—Friendship Sudbury

 No. 699-Bethel Sudbury

 TEMISKAMING DISTRICT - (9 Lodges) D.D.G.M. - R.W. Bro. Gordon N. Hopcraft, 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-Corinlhian Kirkland Lake

 No. 704-Aurum Timmins

 TORONTO DISTRICT 1 - (23 Lodges) D.D.G.M. - R.W. Bro. B. Andrew Downes, Mississauga

 No. 229-Ionic Brampton

 No. 356-River Park Streetsville

 No. 426-Stanley Toronto

 No. 474-Victoria Toronto

 No. 501-Connaught Etobicoke

 No. 524-Mississauga Mississauga

 No. 548-General 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-i A nthony Sayer Etobicoke

 No. 645-Lake Shore Etobicoke

 No. 674-Soulh Gale Mississauga

 No. 6S5-Joseph A. Hearn Mississauga

 No. 689-Flower City Brampton

 No. 710—Unity Brampton

 No. 727-Mount Moriah Brampton

 No. 733-Anniversary Brampton

 No. 734-West Gate Streetsville

 No. 738-Chinguacousy Brampton

 No. 740-Ibrox Brampton

 TORONTO DISTRICT 2 - (19 Lodges) D.D.G.M. - R.W. Bro. Michael Weingott, North York

 No. 305-Humber Weston

 No. 346-Occident Toronto

 No. 369— Mimico Etobicoke

 No. 510-Parkdale Etobicoke

 No. 522-Mount Sinai Thornhill

 No. 531-High Park Thornhill

 No. 575—Fidelity Toronto

 No. 582-Sunnyside Weston

 No. 583-Transportation Toronto

 No. 587-Patricia Thornhill

 No. 599-Mount Dennis Weston

 No. 600-Maple Leaf Etobicoke

 No. 605-Melita Thornhill

 No. 655-Kingswny 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

 No. 16- St Andrew's Toronto

 No. 25-Ionic Toronto

 No. 75-St Johns Scarborough

 No. 136-Richardson Stouffville

 No. 218-Stevenson Markham

 No. 220-Zeredatha Uxbridge

 No. 316-Doric Thornhill

 No. 339-Orient Toronto

 No. 343—Georgina Toronto

 TORONTO DISTRICT 3 - (17 Lodges) D.D.G.M. - RW. Bro. Michael H. Woolley, Zephyr

 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. - RW. Bro. Donald A. Campbell, Markham

 No. 87—Markham Union Markham

 No. 269—Brougham Union Claremont

 No. 430—Acacia Toronto

 No. 494—Riverdale Toronto

 No. 520—Coronati Scarborough

 No. 532—Canada Pickering

 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 D.D.G.M. - RW. Bro. Peter J.

 - (15 Lodges) Mizzoni, Bradford

 No. No. No. No. No. No. No.

 22—King Solomon's Richmond Hill

 23—Richmond Richmond Hill

 65—Rehoboam. Etobicoke

 79—Simcoe Bradford

 86—Wilson Toronto

 97—Sharon Queensville

 99—Tuscan Newmarket

 No. 247—Ashlar Etobicoke

 No. 326— Zetland Toronto

 No. 438—Harmony Thornhill

 No. 481—Corinthian Newmarket

 No. 577-St. Clair Thornhill

 No. 581-Harcourt Toronto

 No. 629-Grenville Richmond Hill

 No. 702—Lodge of Fellowship . . . Richmond Hill

 TORONTO DISTRICT 6 - (15 Lodges) D.D.G.M. - RW. Bro. Frank V. J. Westhorpe, Oakville

 No. 129—Rising Sun Aurora

 No. 156—York Toronto

 No. 265—Patterson Thornhill

 No. 512—Malone Mount Albert

 No. 542—Metropolitan Toronto

 No. 553-Oakwood Toronto

 No. 591-North Gate Pickering

 No. 592-Fairbank Toronto

 No. 606-Unity Etobicoke

 No. 634-Delta Aurora

 No. 638-Bedford Thornhill

 No. 646—Rowland Mount Albert

 No. 676-Kroy Thornhill

 No. 696-Harry L. Martyn Toronto

 No. 717-Willowdale Thornhill

 TORONTO DISTRICT 7 - (26 Lodges) D.D.G.M. - RW. Bro. W. Thomas Cober, Schomberg

 No. 54-Vaughan King City

 No. 98-True Blue Bolton

 No. 118-Union Schomberg

 No. 292-Robertson King City

 No. 311—Blackwood Woodbridge

 No. 367—St George Toronto

 No. 384-Alpha Toronto

 No. 410—Zeta Toronto

 No. 468-PeeI Caledon East

 No. 496—University Toronto

 No. 514-St Alban's Thornhill

 No. 533-Shamrock Toronto

 No. 537-UIster Toronto

 No. 541-Tuscan Toronto

 No. 547—Victory Markham

 No. 559-Mosaic Richmond Hill

 No. 570-Dufferin Toronto

 No. 571-Antiquity Toronto

 No. 572-Mizpah Woodbridge

 No. 586-Remembrance Thornhill

 No. 589-Grey Thornhill

 No. 611-Huron-Bruce Markham

 No. 635-Wellington Toronto

 No. 643-Cathedral Toronto

 No. 644-Simcoe Toronto

 No. 713— Bridgewood Woodbridge

 VICTORIA DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. Edward W. Brohm, Coboconk

 No. 77—Faithful Brethren Lindsay No. 440-Arcadia Minden

 No. 268-Verulam Bobcaygeon No. 451-Somerville Kinmount

 No. 354-Brock Cannington No. 463-North Entrance Haliburton

 No. 375-Lorne Omemee No. 464-King Edward Sunderland

 No. 398-Victoria Kirkfield No. 477-Harding Woodville

 No. 406—Spry Fenelon Falls No. 498-King George V Coboconk

 No. 408-Murray Beaverton No. 608-Gothic Lindsay

 WATERLOO DISTRICT - (16 Lodges) D.D.G.M. - R.W. Bro. Donald L Attridge, Cambridge

 No. 72-Alma Cambridge No. 509-Twin City Waterloo

 No. 151-Grand River Waterloo No. 539-Waterloo Waterloo

 No. 172-Ayr Ayr No. 628-Glenrose Elmira

 No. 205-New Dominion Baden No. 690—Temple Waterloo

 No. 257-Galt Cambridge No. 722-Concord Cambridge

 No. 279—New Hope Cambridge No. 723—Brotherhood Waterloo

 No. 297—Preston Cambridge No. 728-Cambridge Cambridge

 No. 318-Wilmot Baden No. 731-Otto Klotz Cambridge

 WELLINGTON DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. Harold A Main, Guelph

 No. 180-Speed Guelph No. 321-Walker Georgetown

 No. 203—Irvine Fergus No. 347—Mercer Fergus

 No. 219—Credit Georgetown No. 361-Waverley Guelph

 No. 258-Guelph Guelph No. 688-Wyndham Guelph

 No. 271-Wellington Erin No. 724-Trillium Guelph

 No. 295—Conestogo Drayton No. 732-Friendship Georgetown

 WESTERN DISTRICT - (10 Lodges) D.D.G.M. - RW. Bro. Wayne G. Pearen, Sioux Lookout

 No. 414-Pequonga Kenora No. 484-Golden Star Dryden

 No. 417—Keewatin Keewatin No. 518-Sioux Lookout Sioux Lookout

 No. 445—Lake of the Woods Kenora No. 631-Manitou Emo

 No. 446—Granite Fort Francis No. 660—Chukuni Red Lake

 No. 461-Ionic Rainy River No. 668-Atikokan Atikokan

 WILSON NORTH DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. Harry R. Ketchabaw, Woodstock

 No. 37—King Hiram Ingersoll No. 250—Thistle Embro

 No. 43—King Solomon's Woodstock No. 261-Oak Branch Innerkip

 No. 68-St John's Ingersoll No. 569-Doric Lakeside

 No. 76-Oxford Woodstock No. 609-Tavistock Tavistock

 No. 108-Blenheim Innerkip No. 678-Mercer Wilson Woodstock

 No. 178-Plattsville Plattsville No. 700-Corinthian Lakeside

 WILSON SOUTH DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. Larry A. Hicks, Tillsonburg

 No. 10-Norfolk Simcoe No. 217-Frederick Delhi

 No. 78-King Hiram Tillsonburg No. 237-Vienna Vienna

 No. 104-St. John's Norwich No. 259-Springfield Springfield

 No. 149-Erie Port Dover No. 359-Vittoria Vittoria

 No. 174—Walsingham Port Rowan No. 624—Dereham Mount Elgin

 No. 181-Oriental Vienna No. 701-Ashlar Tillsonburg

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 WINDSOR DISTRICT - (10 Lodges) D.D.G.M. - R.W. Bro. Paul W. Hooper, Amherstburg

 No. 47-Great Western Windsor

 No. 403-Windsor Windsor

 No. 500-Rose Windsor

 No. 521-Ontario Windsor

 No. 554-Border Cities Windsor

 No. 579—Harmony Windsor

 No. 598-Dominion Essex

 No. 604-Palace Essex

 No. 641-Garden Windsor

 No. 642-St. Andrew's Windsor

 No. 730-Heritage

 RESEARCH LODGE Cambridge

 RECAPITULATION (648 Lodges)

 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

 Erie District 9 Lodges

 Frontenac District 19 Lodges

 Georgian North District 12 Lodges

 Georgian South District 10 Lodges

 Grey District 12 Lodges

 Hamilton District A 14 Lodges

 Hamilton District B 14 Lodges

 Hamilton District C 15 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 12 Lodges

 Nipissing East District 8 Lodges

 North Huron District 12 Lodges

 Ontario District 15 Lodges

 Ottawa District 1 16 Lodges

 Ottawa District 2 16 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 15 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 15 Lodges

 Toronto District 6 15 Lodges

 Toronto District 7 26 Lodges

 Victoria District 14 Lodges

 Waterloo District 16 Lodges

 Wellington District 12 Lodges

 Western District 10 Lodges

 Wilson North District 12 Lodges

 Wilson South District 12 Lodges

 Windsor District 10 Lodges

 Research Lodge 1 Lodge

 TORONTO, ONTARIO, 1994

 LODGES ALPHABETICALLY

 169

 No and Name

 District and Location No and Name

 District and Location

 540 Abitibi . . . Temiskaming, Iroquois Falls

 61 Acacia Hamilton B, Hamilton

 430 Acacia Toronto 4, Toronto

 561 Acacia Ottawa 1, Ottawa

 580 Acacia London West, London

 614 Adanac Niagara A, St Catharines

 573 Adoniram Niagara B, Niagara Falls

 109 Albion Frontenac, Harrowsmith

 235 Aldworth Bruce, Chesley

 158 Alexandra Samia, Oil Springs

 439 Alexandria Eastern, Alexandria

 469 Algoma Algoma East, S S Marie

 434 Algonquin Musk-Parry So, Emsdale

 536 Algonquin Sud-Manitoulin, Sudbury

 72 Alma Waterloo, Cambridge

 384 Alpha Toronto 7, Toronto

 323 Alvinston Sarnia, Alvinston

 32 Amity Niagara A, Dunnville

 654 Anc Landmarks Ham C, Hamilton

 3 Anc St John's Fron»enac, Kingston

 733 Anniversary Toronto 1, Brampton

 640 Anthony Sayer . . . Toronto 1, Etobicoke

 571 Antiquity Toronto 7, Toronto

 440 Arcadia Victoria, Minden

 307 Arkona Sarnia, Arkona

 247 Ashlar Toronto 5, Etobicoke

 564 Ashlar Ottawa 2, Ottawa

 610 Ashlar London West, London

 701 Ashlar Wilson South, Tillsonburg

 682 Astra Toronto 2, Weston

 668 Atikokan Western, Atikokan

 686 Atomic Ottawa 2, Deep River

 704 Aurum Temiskaming, Timmins

 452 Avonmore Eastern, Monkland

 172 Ayr Waterloo, Ayr

 694 Baldoon Chatham, Wallaceburg

 482 Bancroft Prince Edward, Bancroft

 6 Barton Hamilton A, Hamilton

 714 Battlefield Hamilton B, Stoney Cr

 620 Bay of Quinte Toronto 3, Thornhill

 639 Beach Hamilton A, Stoney Creek

 473 Beaches Toronto, 3, Scarborough

 83 Beaver Sarnia, Strathroy

 234 Beaver Georgian North, Thornbury

 638 Bedford Toronto 6, Thornhill

 123 Belleville Prince Edward, Belleville

 190 Belmont London East, Belmont

 225 Bernard North Huron, Palmerston

 699 Bethel Sud-Manitoulin, Sudbury

 612 Birch Cliff.... Toronto 3, Scarborough

 311 Blackwood Toronto 7, Woodbridge

 314 Blair North Huron, Palmerston

 108 Blenheim Wilson North, Innerkip

 303 Blyth North Huron, Blyth

 433 Bonnechere Ottawa 2, Eganville

 554 Border Cities Windsor, Windsor

 45 Brant Brant, Brantford

 663 Brant Hamilton A, Burlington

 713 Bridgewood Toronto 7, Woodbridge

 170 Britannia South Huron, Seaforth

 354 Brock Victoria, Cannington

 723 Brotherhood Waterloo, Waterloo

 269 Brougham Union . Toronto 4, Claremont

 341 Bruce North Huron, Tiverton

 550 Buchanan Hamilton C, Hamilton

 177 Builders (The) Ottawa 2, Ottawa

 106 Burford Brant, Burford

 165 Burlington Hamilton A, Burlington

 436 Burns Bruce, Hepworth

 153 Burns' Sarnia, Wyoming

 721 Bytown Ottawa 2, Ottawa

 637 Caledonia Toronto 3, Toronto

 249 Caledonian . . . Georgian North, Midland

 728 Cambridge Waterloo, Cambridge

 232 Cameron St Thomas, Dutton

 603 Campbell . . . Hamilton A, Campbellville

 532 Canada Toronto 4, Pickering

 491 Cardinal Eastern, Cardinal

 465 Carleton Ottawa 1, Carp

 116 Cassia Sarnia, Thedford

 92 Cataraqui Frontenac, Kingston

 643 Catherdral Toronto 7, Toronto

 270 Cedar Ontario, Oshawa

 396 Cedar Bruce, Wiarton

 679 Centennial Daylight . . Ham C, Hamilton

 684 Centennial London East, London

 110 Central St Lawrence, Prescott

 402 Central Erie, Essex

 457 Century Chatham, Merlin

 264 Chaudiere Ottawa 2, Ottawa

 320 Chesterville Eastern, Chesterville

 738 Chinguacousy Toronto 1, Brampton

 660 Chukuni Western, Red Lake

 148 Civil Service Ottawa 1, Ottawa

 681 Claude M Kent . . Hamilton A, Oakville

 313 Clementi Peterborough, Peterb

 315 Clifford Bruce, Clifford

 254 Clifton Niagara B, Niagara Falls

 84 Clinton South Huron, Clinton

 459 Cobden Ottawa 2, Cobden

 530 Cochrane Temiskaming, Cochrane

 91 Colborne Ontario, Colborne

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 District and Location No and Name

 District and Location

 30 Composite Ontario, Whitby

 667 Composite Hamilton B, Hamilton

 722 Concord Waterloo, Cambridge

 295 Conestogo Wellington, Drayton

 720 Confederation . Toronto 3, Scarborough

 501 Con naught Toronto 1, Etobicoke

 511 Connaught Algoma, Thunder Bay

 50 Consecon . . . Prince Edward, Consecon 373 Cope-Stone Niagara B, Welland

 96 Corinthian Georgian South, Barrie

 101 Corinthian Peterborough, Peterb

 330 Corinthian London West, London

 476 Corinthian Ottawa 1, North Gower

 481 Corinthian Toronto 5, Newmarket

 513 Corinthian Hamilton C, Hamilton

 657 Corinthian Temisk, Kirkland Lake

 669 Corinthian Eastern, Cornwall

 700 Corinthian Wilson North, Lakeside

 125 Cornwall Eastern, Cornwall

 454 Corona Musk-Parry So, Burks Falls

 520 Coronati Toronto 4, Scarborough

 466 Coronation . . . Georgian North, Elmvale

 502 Coronation Niagara A, Smithville

 677 Coronation Toronto 2, Weston

 401 Craig Prince Edward, Deseronto

 574 Craig South Huron, Ailsa Craig

 219 Credit Wellington, Georgetown

 389 Crystal Fountain St Lawrence, N Augusta

 52 Dalhousie Ottawa 2, Ottawa

 706 David T. Campbell . . . Ontario, Whitby

 590 Defenders Ottawa 2, Ottawa

 358 Delaware Valley . . London W, Lambeth

 634 Delta Toronto 6, Aurora

 651 Dentonia Toronto 4, Toronto

 624 Dereham Wilson S, Mount Elgin

 598 Dominion Windsor, Essex

 615 Dominion Niagara B, Ridgeway

 58 Doric Ottawa 1, Ottawa

 121 Doric Brant, Brantford

 233 Doric South Huron, Ailsa Craig

 289 Doric London West, Lobo

 316 Doric Toronto 3, Thornhill

 382 Doric Hamilton B, Hamilton

 424 Doric Toronto 3, Pickering

 455 Doric Sud-Man, Little Current

 569 Doric Wilson North, Lakeside

 623 Doric Temiskaming, Kirkland Lake

 291 Dufferin Hamilton C, W. Flamboro

 338 Dufferin Niagara A, Wellandport

 364 Dufferin St Thomas, Melbourne

 570 Dufferin Toronto 7, Toronto

 449 Dundalk Grey, Dundalk

 475 Dundurn Hamilton A, Hamilton

 66 Durham Ontario, Newcastle

 306 Durham Grey, Durham

 442 Dyment Algoma East, Thessalon

 538 Earl Kitchener . . . Georgian N, Midland

 707 Eastern Eastern, Cornwall

 693 East Gate Toronto 4, Scarborough

 736 Edinburgh Ottawa 1, Ottawa

 495 Electric Hamilton C, Hamilton

 507 Elk Lake Nipissing East, Elk Lake

 698 Elliot Lake . . . Algoma East, Elliot Lake

 456 Elma South Huron, Monkton

 534 Englehart Temiskaming, Englehart

 185 Enniskillen Hamilton B, York

 516 Enterprise Ottawa 2, Beachburg

 659 Equity Georgian North, Orillia

 149 Erie Wilson South, Port Dover

 527 Espanola Sud-Manitoulin, Espanola

 283 Eureka Prince Edward, Belleville

 209 Evergreen St Lawrence, Lanark

 142 Excelsior Eastern, Morrisburg

 592 Fairbank Toronto 6, Toronto

 77 Faithful Brethren Victoria, Lindsay

 256 Farran-Ault Eastern, Ingleside

 428 Fidelity Ontario, Port Perry

 575 Fidelity • • •• Toronto 2, Toronto

 650 Fidelity St Lawrence, Toledo

 557 Finch Eastern, Finch

 390 Florence Chatham, Florence

 689 Flower City Toronto 1, Brampton

 331 Fordwich North Huron, Fordwich

 162 Forest North Huron, Wroxeter

 263 Forest Sarnia, Forest

 393 Forest Bruce, Chesley

 415 Fort William Algoma, Thunder Bay

 127 Franck Prince Edward, Frankford

 217 Frederick Wilson South, Delhi

 143 Friendly Brothers' Eastern, Iroquois 691 Friendship . . . Sud-Manitoulin, Sudbury

 729 Friendship Toronto 3, Pickering

 732 Friendship . . . Wellington, Georgetown

 621 Frontenac Frontenac, Sharbot Lake

 257 Gait Waterloo, Cambridge

 641 Garden Windsor, Windsor

 548 General Mercer Toronto 1, Toronto

 •348 Georgian Georgian North, Midland

 343 Georgina Toronto 3, Toronto

 628 Glenrose Waterloo, Elmira

 528 Golden Beaver . Temiskaming, Timmins 126 Golden Rule Peterb, Campbellford 409 Golden Rule . . Musk-P So, Gravenhurst

 484 Golden Star Western, Dryden

 159 Goodwood Ottawa 1, Richmond

 472 Gore Bay . . . Sud-Manitoulin, Gore Bay

 608 Gothic Victoria, Lindsay

 151 Grand River Waterloo, Waterloo

 TORONTO, ONTARIO, 1994

 171

 No and Name

 District and Location No and Name

 District and Location

 352 Granite Musk-Parry So, P. Sound

 446 Granite Western, Fort Frances

 697 Grantham Niagara A, St Catharines

 483 Granton South Huron, Granton

 47 Great Western Windsor, Windsor

 629 Grenville Toronto 5, Richmond Hill

 589 Grey Toronto 7, Thornhill

 258 Guelph Wellington, Guelph

 485 Haileybury Nipissing E, Haileybury

 562 Hamilton Hamilton C, Hamilton

 327 Hammond Chatham, Wardsville

 432 Hanover Bruce, Hanover

 581 Harcourt Toronto 5, Toronto

 477 Harding Victoria, Woodville

 57 Harmony Hamilton B, Binbrook

 370 Harmony St Lawrence, Philipsville

 438 Harmony Toronto 5, Thornhill

 579 Harmony Windsor, Windsor

 216 Harris Grey, Orangeville

 262 Harriston Bruce, Harriston

 696 H. L. Martyn Toronto 6, Toronto

 633 Hastings Peterborough, Norwood

 625 Hatherly Algoma East, S S Marie

 238 Havelock Sarnia, Watford

 435 Havelock Peterborough, Havelock

 450 Hawkesbury . . . Eastern, Vankleek Hill

 517 Hazeldean Ottawa 1, Hazeldean

 383 Henderson Eastern, Winchester

 388 Henderson London West, Ilderton

 730 Heritage . . Research Lodge, Cambridge

 336 Highgate Chatham, Highgate

 531 High Park Toronto 2, Thornhill

 594 Hillcrest Hamilton B, Hamilton

 319 Hiram Brant, Hagersville

 490 Hiram Grey, Markdale

 114 Hope Ontario, Port Hope

 636 Hornepayne Algoma, Hornepayne

 391 Howard Chatham, Ridgetown

 602 Hugh Murray . . Hamilton C, Hamilton

 568 Hullett North Huron, Londesboro

 305 Humber Toronto 2, Weston

 224 Huron South Huron, Hensall

 392 Huron Sarnia, Camlachie

 611 Huron-Bruce Toronto 7, Markham

 740 Ibrox Toronto 1, Brampton

 543 Imperial Toronto 4, Toronto

 737 Innisfil Georgian South, Stroud

 503 Inwood Sarnia, Inwood

 25 Ionic Toronto 3, Toronto

 229 Ionic Toronto 1, Brampton

 328 Ionic Sarnia, Napier

 461 Ionic Western, Rainy River

 526 Ionic Ottawa 2, Ottawa

 549 Ionic Hamilton C, Hamilton

 716 Ionic London East, London

 203 Irvine Wellington, Fergus

 154 Irving South Huron, Lucan

 715 Islington Toronto 2, Etobicoke

 115 Ivy Niagara A, Beamsville

 31 Jerusalem Ontario, Bowmanville

 545 John Ross Robertson . . . Tor 4, Toronto

 685 Joseph A. Hearn Toronto 1, Mississauga

 145 J B Hall Peterborough, Millbrook

 584 Kaministiquia . . . Algoma, Thunder Bay

 492 Karnak Georgian North, Orillia

 374 Keene Peterborough, Keene

 417 Keewatin Western, Keewatin

 673 Kempenfeldt . . . Georgian South, Barrie

 656 Kenogamisis Algoma, Geraldton

 274 Kent Chatham, Blenheim

 230 Kerr Georgian South, Barrie

 412 Keystone Algoma East, S S Marie

 64 Kilwinning London East, London

 565 Kilwinning Toronto 1, Toronto

 464 King Edward Victoria, Sunderland

 488 King Edward Erie, Harrow

 471 King Edward VII Niag B, Niag Falls

 498 King George V Victoria, Coboconk

 37 King Hiram Wilson N, Ingersoll

 78 King Hiram Wilson S, Tillsonburg

 566 King Hiram Toronto 1, Toronto

 329 King Solomon Brant, Jarvis

 394 King Solomon . . London E, Thamesford

 22 King Solomon's Toronto 5, Richmond Hill

 43 King Solomon's . . Wilson N, Woodstock

 378 King Solomon's London W, London

 655 Kingsway Toronto 2, Etobicoke

 676 Kroy Toronto 6, Thornhill

 215 Lake Prince Edward, Ameliasburg

 709 Lakehead Algoma, Thunder Bay

 445 Lake of the Woods . . . Western, Kenora

 645 Lake Shore Toronto 1, Etobicoke

 207 Lancaster Eastern, Lancaster

 387 Lansdowne ... St Lawrence, Lansdowne

 290 Leamington Erie, Leamington

 139 Lebanon Ontario, Oshawa

 133 Lebanon Forest . . . South Huron, Exeter

 201 Leeds Frontenac, Gananoque

 397 Leopold Sarnia, Brigden

 419 Liberty Sarnia, Sarnia

 739 Limestone Daylight . Front, Harrowsmith

 544 Lincoln Hamilton B, Abingdon

 702 Lodge of Fellowship . . Tor 5, Rich Hill

 231 Lodge of Fidelity Ottawa 1, Ottawa

 703 Lodge of the Pillars Tor 2. Weston

 735 London Daylight . . . London E, London

 632 Long Branch Toronto 1, Etobicoke

 282 Lome Chatham, Glencoe

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 District and Location No and Name

 District and Location

 375 Lome Victoria, Omemee

 377 Lome Grey, Shelbume

 404 Lome Frontenac, Tamworth

 622 Lome Algoma East, Chapleau

 741 Luxor Daylight Ottawa 2, Ottawa

 416 Lyn St Lawrence, Lyn

 505 Lynden Brant, Lynden

 169 Macnab Niagara B, Pt Colborne

 242 Macoy St Lawrence, Mallorytown

 196 Madawaska Ottawa 2, Amprior

 48 Madoc Prince Edward, Madoc

 33 Maitland South Huron, Goderich

 140 Malahide St Thomas, Aylmer

 512 Malone Toronto 6, Mount Albert

 90 Manito Georgian N, Collingwood

 236 Manitoba Georgian S, Cookstown

 631 Manitou Western, Emo

 103 Maple Leaf Niag A, St Catharines

 119 Maple Leaf Frontenac, Bath

 362 Maple Leaf Bruce, Tara

 600 Maple Leaf Toronto 2, Etobicoke

 87 Markham Union . . Toronto 4, Markham

 222 Marmora Prince Edward, Marmora

 596 Martintown Eastern, Martintown

 405 Mattawa Nipissing East, Mattawa

 418 Maxville Eastern, Maxville

 386 McColl St Thomas, West Lome

 605 Melita Toronto 2, Thornhill

 347 Mercer Wellington, Fergus

 678 Mercer Wilson . . Wilson N, Woodstock

 687 Meridian Hamilton C, Ancaster

 55 Merrickville St Law, Merrickville

 344 Merrill London East, Nilestown

 168 Merritt Niagara B, Welland

 542 Metropolitan Toronto 6, Toronto

 379 Middlesex London East, Ilderton

 369 Mimico Toronto 2, Etobicoke

 576 Mimosa Toronto 4, Toronto

 253 Minden Frontenac, Kingston

 304 Minerva Georgian South, Stroud

 524 Mississauga Toronto 1, Mississauga

 147 Mississippi Ottawa 1, Almonte

 572 Mizpah Toronto 7, Woodbridge

 399 Moffat London East, Harrietsville

 11 Moira Prince Edward, Belleville

 294 Moore Sarnia, Corunna

 431 Moravian Bruce, Cargill

 309 Morning Star South Huron, Carlow

 559 Mosaic Toronto 7, Richmond Hill

 221 Mountain Niagara A, St Catharines

 599 Mt Dennis Toronto 2, Weston

 727 Mt Moriah (The) . Toronto 1, Brampton

 300 Mt Olivet London East, Thorndale

 522 Mt Sinai Toronto 2, Thornhill

 28 Mt Zion St Lawrence, Kemptville

 39 Mt Zion Ontario, Brooklin

 408 Murray Victoria, Beaverton

 360 Muskoka Musk-P So, Bracebridge

 529 Myra London West, Komoka

 337 Myrtle Niagara B, Port Robinson

 413 Naphtali Erie, Tilbury

 556 Nation St Lawrence, Spencerville

 588 National Sud-Manitoulin, Capreol

 205 New Dominion Waterloo, Baden

 279 New Hope Waterloo, Cambridge

 2 Niagara Niag A, Niag-on-Lake

 427 Nickel Sud-Manitoulin, Sudbury

 345 Nilestown London East, Nilestown

 420 Nipissing Nipissing East, North Bay

 444 Nitetis Georgian South, Creemore

 10 Norfolk Wilson South, Simcoe

 617 North Bay . . . Nipissing East, North Bay

 463 North Entrance . . . Victoria, Haliburton

 591 North Gate Toronto 6, Pickering

 322 North Star Grey, Owen Sound

 93 Northern Light . . . N Huron, Kincardine

 266 Northern Light . . . Georgian N, Stayner 223 Norwood Peterborough, Norwood

 261 Oak Branch Wilson N, Innerkip

 708 Oakridge London West, London

 400 Oakville Hamilton A, Oakville

 553 Oakwood Toronto 6, Toronto

 346 Occident Toronto 2, Toronto

 184 Old Light North Huron, Lucknow

 519 Onondaga Brant, Onondaga

 26 Ontario Ontario, Port Hope

 521 Ontario Windsor, Windsor

 339 Orient Toronto 3, Toronto

 181 Oriental Wilson South, Vienna

 192 Orillia Georgian North, Orillia

 325 Orono Ontario, Orono

 4S9 Osiris St Lawrence, Smiths Falls

 719 Otisippi Sarnia, Samia

 504 Otter St Lawrence, Lombardy

 731 Otto Klotz (The) . . Waterloo, Cambridge

 76 Oxford Wilson North, Woodstock

 508 Ozias Brant, Brantford

 604 Palace Windsor, Essex

 372 Palmer Niagara B, Fort Erie

 510 Parkdale Toronto 2, Etobicoke

 695 Parkwood Ontario, Oshawa

 267 Parthenon Chatham, Chatham

 395 Parvaim Erie, Comber

 587 Patricia Toronto 2, Thornhill

 265 Patterson Toronto 6, Thornhill

 468 Peel Toronto 7, Caledon East

 627 Pelee Erie, Pelee Island

 128 Pembroke Ottawa 2, Pembroke

 TORONTO, ONTARIO, 1994

 173

 No and Name

 District and Location No and Name

 District and Location

 487 Penewobikong . . Algoma E, Blind River 560

 414 Pequonga Western, Kenora 593

 161 Percy Peterborough, Warkworth 642

 616 Perfection Niag A, St Catharines 661

 155 Peterborough Peterborough, Peterb 135

 194 Petrolia Sarnia, Petrolia 425

 535 Phoenix Niagara B, Fonthill 577

 186 Plantagenet Eastern, Riceville 302

 178 Plattsville Wilson N, Plattsville 24

 312 Pnyx Chatham, Wallaceburg 243

 506 Porcupine Temiskaming, Timmins 367

 499 Port Arthur Algoma, Thunder Bay 15

 429 Port Elgin Bruce, Southampton 41

 443 Powassan . . . Musk-Parry So, Powassan 42

 297 Preston Waterloo, Cambridge 88

 228 Prince Arthur Frontenac, Odessa 73

 333 Prince Arthur Grey, Flesherton 74

 334 Prince Arthur Grey, Arthur 17

 18 Prince Edward Prince Ed, Picton 20

 146 Prince of Wales . . Frontenac, Newburgh 21a

 171 Prince of Wales ... St Thomas, Iona Sta 35

 371 Prince of Wales Ottawa 1, Ottawa 40

 630 Prince of Wales Toronto 1, Toronto 63

 711 Progress Toronto 4, Toronto 68

 137 Pythagoras Grey, Meaford 75

 552 Queen City Toronto 4, Toronto 81

 578 Queen's Frontenac, Kingston 82

 515 Reba Brant, Brantford 104

 65 Rehoboam Toronto 5, Etobicoke 209a

 586 Remembrance Toronto 7, Thornhill 284

 122 Renfrew Ottawa 2, Renfrew 131

 136 Richardson Toronto 3, Stouffville 94

 23 Richmond . . . Toronto 5, Richmond Hill 105

 460 Rideau Frontenac, Seeleys Bay 601

 595 Rideau Ottawa 2, Ottawa 107

 85 Rising Sun St Lawrence, Athens 44

 129 Rising Sun Toronto 6, Aurora 368

 356 River Park Toronto 1, Streetsville 197

 494 Riverdale Toronto 4, Toronto 653

 292 Robertson Toronto 7, King City 193

 411 Rodney St Thomas, Rodney 421

 500 Rose Windsor, Windsor 285

 646 Rowland Toronto 6, Mt Albert 272

 453 Royal Algoma, Thunder Bay 277

 523 Royal Arthur Peterborough, Peterb 533

 585 Royal Edward. . . . Frontenac, Kingston 97

 619 Runnymede Toronto 1, Toronto 287

 479 Russell Ottawa 1, Russell 558

 567 St Aidan's Toronto 3, Scarborough 486

 200 St Alban's Grey, Mount Forest 79

 514 St Alban's Toronto 7, Thornhill 644

 16 St Andrew's Toronto 3, Toronto 157

 62 St Andrew's . . . Hamilton B, Caledonia 518

 497 St Andrew's Frontenac, Arden 451

 St Andrew's Ottawa 1, Ottawa

 St Andrew's Hamilton B, Hamilton

 St Andrew's Windsor, Windsor

 St Andrew's Niag A, St Catharines

 St Clair Hamilton A, Milton

 St Clair Sarnia, Sombra

 St Clair Toronto 5, Thornhill

 St David's St Thomas, St Thomas

 St Francis ... St Lawrence, Smiths Falls

 St George Brant, St George

 St George Toronto 7, Toronto

 St George's Niag A, St Catharines

 St George's Erie, Kingsville

 St George's London West, London

 St George's Grey, Owen Sound

 St James South Huron, St Marys

 St James St Lawrence, So Augusta

 St John's Ontario, Cobourg

 St John's London East, London

 St John's Eastern, Vankleek Hill

 St John's Brant, Cayuga

 St John's Hamilton A, Hamilton

 St John's Ottawa 1, Carleton Place

 St John's Wilson North, Ingersoll

 St Johns Toronto 3, Scarborough

 St John's London West, Mt Brydges

 St John's Brant, St George

 St John's Wilson South, Norwich

 St John's London West, London

 St John's North Huron, Brussels

 St Lawrence Bruce, Southampton

 St Mark's St Thomas, Port Stanley

 St Mark's Niag B, Niagara Falls

 St Paul Sarnia, Sarnia

 St Paul's London West, Lambeth

 St Thomas St Thomas, St Thomas

 Salem St Lawrence, Brockville

 Saugeen Bruce, Walkerton

 Scarboro Toronto 4, Scarborough

 Scotland Brant, Oakland

 Scott Grey, Grand Valley

 Seven Star Georgian South, Alliston

 Seymour Hamilton C, Ancaster

 Seymour Niagara A, St Catharines

 Shamrock Toronto 7, Toronto

 Sharon Toronto 5, Queensville

 Shuniah Algoma, Thunder Bay

 S A Luke Ottawa 1, Ottawa

 Silver Nipissing East, Haileybury

 Simcoe Toronto 5, Bradford

 Simcoe Toronto 7, Toronto

 Simpson Frontenac, Newboro

 Sioux Lookout . . Western, Sioux Lookout Somerville Victoria, Kinmount

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 District and Location No and Name

 District and Location

 674 South Gate Toronto 1, Mississauga

 180 Speed Wellington, Guelph

 259 Springfield . . Wilson South, Springfield

 648 Spruce Falls Temisk, Kapuskasing

 385 Spry Georgian South, Beeton

 406 Spry Victoria, Fenelon Falls

 626 Stamford Niagara B, Niagara Falls

 426 Stanley Toronto 1, Toronto

 164 Star-in-the-East . Pr Edward, Wellington

 422 Star of the East Chatham, Bothwell 218 Stevenson Toronto 3, Markham

 69 Stirling Prince Edward, Stirling

 332 Stratford South Huron, Stratford

 27 Strict Observance . . . Ham B, Stoney Cr

 423 Strong Musk-Parry So, Sundridge

 447 Sturgeon Falls . . . Nip E, Sturgeon Falls

 658 Sudbury Sud-Manitoulin, Sudbury

 664 Sunnylea Toronto 2, Etobicoke

 582 Sunnyside Toronto 2, Weston

 672 Superior Algoma, Red Rock

 5 Sussex St Lawrence, Brockville

 255 Sydenham Chatham, Dresden

 546 Talbot St Thomas, St Thomas

 609 Tavistock Wilson North, Tavistock

 144 Tecumseh South Huron, Stratford

 245 Tecumseh Chatham, Thamesville

 276 Teeswater North Huron, Teeswater

 462 Temiskaming Nip E, Haileybury

 296 Temple Niagara A, St Catharines

 324 Temple Hamilton C, Hamilton

 597 Temple London East, London

 649 Temple Ontario, Oshawa

 665 Temple Ottawa 1, Ottawa

 666 Temple Prince Edward, Belleville

 690 Temple Waterloo, Waterloo

 662 Terrace Bay Algoma, Terrace Bay

 34 Thistle Erie, Amherstburg

 250 Thistle Wilson North, Embro

 692 T H Simpson . . . Hamilton B, Stoney Cr

 618 Thunder Bay Algoma, Thunder Bay

 647 Todmorden Toronto 4, Toronto

 467 Tottenham Georgian S, Tottenham

 712 Trafalgar Hamilton A, Oakville

 583 Transportation Toronto 2, Toronto

 38 Trent Prince Edward, Trenton

 724 Trillium Wellington, Guelph

 98 True Blue Toronto 7, Bolton

 14 True Briton's St Lawrence, Perth

 141 Tudor South Huron, Mitchell

 99 Tuscan Toronto 5, Newmarket

 195 Tuscan London West, London

 437 Tuscan Sarnia, Sarnia

 541 Tuscan Toronto 7, Toronto

 551 Tuscan Hamilton A, Hamilton

 239 Tweed Prince Edward, Tweed

 509 Twin City Waterloo, Waterloo

 718 Twin Lakes Georgian North, Orillia

 537 Ulster Toronto 7, Toronto

 7 Union Hamilton B, Grimsby

 9 Union Frontenac, Napanee

 118 Union Toronto 7, Schomberg

 380 Union London East, London

 29 United Prince Edward, Brighton

 376 Unity Musk-Parry So, Huntsville

 606 Unity Toronto 6, Etobicoke

 710 Unity Toronto 1, Brampton

 705 Universe Toronto 4, Scarborough

 496 University Toronto 7, Toronto

 100 Valley Hamilton C, Dundas

 54 Vaughan Toronto 7, King City

 268 Verulam Victoria, Bobcaygeon

 56 Victoria Sarnia, Sarnia

 299 Victoria Frontenac, Centreville

 398 Victoria Victoria, Kirkfield

 470 Victoria Georgian N, Vict Harbour

 474 Victoria Toronto 1, Toronto

 547 Victory Toronto 7, Markham

 563 Victory Chatham, Chatham

 237 Vienna Wilson South, Vienna

 359 Vittoria Wilson South, Vittoria

 458 Wales Eastern, Ingleside

 321 Walker Wellington, Georgetown

 174 Walsingham Wilson S, Port Rowan

 555 Wardrope Hamilton C, Hamilton

 120 Warren St Thomas, Fingal

 260 Washington Sarnia, Petrolia

 357 Waterdown Hamilton A, Millgrove

 539 Waterloo Waterloo, Waterloo

 361 Waverley Wellington, Guelph

 46 Wellington Chatham, Chatham

 271 Wellington Wellington, Erin

 635 Wellington Toronto 7, Toronto

 725 Wellington Square . . Ham A, Burlington

 166 Wentworth Hamilton B, Stoney Cr

 734 West Gate Toronto 1, Streetsville

 670 West Hill Toronto 4, Scarborough

 671 Westmount Hamilton C, Hamilton

 441 Westport Frontenac, Westport

 683 Wexford Toronto 4, Scarborough

 675 Wm Jas Dunlop . . Peterborough, Peterb

 480 Williamsburg Eastern, Winchester

 717 Willowdale Toronto 6, Thornhill

 318 Wilmot Waterloo, Baden

 86 Wilson Toronto 5, Toronto

 113 Wilson Brant, Waterford

 403 Windsor Windsor, Windsor

 286 Wingham North Huron, Wingham

 680 Woodland Algoma East, Wawa

 No and Name

 TORONTO, ONTARIO, 1994 District and Location No and Name

 175 District and Location

 688 Wyndham Wellington, Guelph 220 Zeredatha Toronto 3, Uxbridge

 448 Xenophon Erie, Wheatley 410 Zeta Toronto 7, Toronto

 156 York Toronto 6, Toronto 326 Zetland Toronto 5, Toronto

 LODGES BY LOCATION

 Location

 Name and No Location

 Name and No

 Abingdon Lincoln 544

 Ailsa Craig Craig 574

 Ailsa Craig Doric 233

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Alvinston Alvinston 323

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Meridian 687

 Ancaster Seymour 272

 Arden St Andrew's 497

 Arkona Arkona 307

 Arnprior Madawaska 196

 Arthur Prince Arthur 334

 Athens Rising Sun S5

 Atikokan Atikokan 668

 Aurora Delta 634

 Aurora Rising Sun 129

 Aylmer Malahide 140

 Ayr Ayr 172

 Baden New Dominion 205

 Baden Wilmot 318

 Bancroft Bancroft 482

 Barrie Corinthian 96

 Barrie Kempenfeldt 673

 Barrie Kerr 230

 Bath Maple Leaf 119

 Beachburg Enterprise 516

 Beamsville Ivy 115

 Beaverton Murray 408

 Beeton Spry 385

 Belleville Belleville 123

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Temple 666

 Belmont Belmont 190

 Binbrook Harmony 57

 Blenheim Kent 274

 Blind River Penewobikong 487

 Blyth Blyth 303

 Bobcaygeon Verulam 268

 Bolton True Blue 98

 Bothwel! Star of the East 422

 Bowmanville Jerusalem 31

 Bracebridge Muskoka 360

 Bradford Simcoe 79

 Brampton Anniversary 733

 Brampton Chinguacousy 738

 Brampton Flower City 6S9

 Brampton Ibrox 740

 Brampton Ionic 229

 Brampton (The) Mount Moriah 727

 Brampton Unity 710

 Brantford Brant 45

 Branlford Doric 121

 Brantford Ozias 508

 Brantford Reba 515

 Brigden Leopold 397

 Brighton United 29

 Brockville Salem 368

 Brockville Sussex 5

 Brooklin Mount Zion 39

 Brussels St John's 284

 Burford Burford 106

 Burks Falls Corona 454

 Burlington Brant 663

 Burlington Burlington 165

 Burlington Wellington Square 725

 Caledon East Peel 468

 Caledonia St Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 Cambridge (The) Heritage 730

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No Location

 Name and No

 Cambridge New Hope 279

 Cambridge (The) Otto Klotz 731

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 Camlachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cardinal Cardinal 491

 Cargill Moravian 431

 Carleton Place St John's 63

 Carlow Morning Star 309

 Carp Carleton 465

 Cayuga St John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Victory 563

 Chatham Wellington 46

 Chesley Aldworth 235

 Chesley Forest 393

 Chesterville Chesterville 320

 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton 84

 Cobden Cobden 459

 Coboconk King George V 498

 Cobourg St John's 17

 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

 Corunna Moore 294

 Creemore Nitetis 444

 Deep River Atomic 686

 Delhi Frederick 217

 Deseronto Craig 401

 Drayton Conestogo 295

 Dresden Sydenham 255

 Dryden Golden Star 4S4

 Dundalk Dundalk 449

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 Eganville Bonnechere 433

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake 698

 Elmira Glenrose 628

 Elmvale Coronation 466

 Embro Thistle 250

 Emo Manitou 631

 Emsdale Algonquin 434

 Englehart Englehart 534

 Erin Wellington 271

 Espanola Espanola 527

 Essex Central 402

 Essex Dominion 598

 Essex Palace 604

 Etobicoke Anthony Sayer 640

 Etobicoke Ashlar 247

 Etobicoke Connaught 501

 Etobicoke Islington 715

 Etobicoke Kingsway 655

 Etobicoke Lake Shore 645

 Etobicoke Long Branch 632

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Parkdale 510

 Etobicoke Rehoboam 65

 Etobicoke Sunnylea 664

 Etobicoke Unity 606

 Exeter Lebanon Forest 133

 Fenelon Falls Spry 406

 Fergus Irvine 203

 Fergus Mercer 347

 Finch Finch 557

 Fingal Warren 120

 Flesherton Prince Arthur 333

 Florence Florence 390

 Fonthill Phoenix 535

 Fordwich Fordwich 331

 Forest Forest 263

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Georgetown Friendship 732

 Georgetown Walker 321

 Gerald ton 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 ISO

 Guelph Trillium 724

 Guelph Waverley 361

 Guelph Wyndham 688

 TORONTO, ONTARIO, 1994

 177

 Location

 Name and No Location

 Name and No

 Hagersville Hiram 319

 Haileybury Haileybury 485

 Haileybury Silver 4S6

 Haileybury Temiskaming 462

 Haliburton North Entrance 463

 Hamilton Acacia 61

 Hamilton Ancient Landmarks 654

 Hamilton Barton 6

 Hamilton Buchanan 550

 Hamilton Centennial Daylight 679

 Hamilton Composite 667

 Hamilton Corinthian 513

 Hamilton Doric 382

 Hamilton 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 4SS

 Harrowsmith Albion 109

 Harrowsmith Limestone Daylight 739

 Havelock Havelock 435

 Hazeldean Hazeldean 517

 Hensall Huron 224

 Hepworth Burns 436

 Highgate Highgate 336

 Hornepayne Hornepayne 636

 Huntsville Unity 376

 Ilderton Henderson 3SS

 Ilderton Middlesex 379

 Ingersoll King Hiram 37

 Ingersoll St John's 6S

 Ingleside Farran-Ault 256

 Ingleside Wales 45S

 Innerkip Blenheim 108

 Innerkip Oak Branch 261

 Inwood Invvood 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

 King City Vaughan 54

 Kingston Ancient St John's 3

 Kingston Cataraqui 92

 Kingston Minden 253

 Kingston Queen's 578

 Kingston Royal Edward 585

 Kingsville St George's 41

 Kin in mini Somerville 451

 Kirkfield Victoria 39;-;

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Komoka Myra 529

 Lakeside Doric 569

 Lakeside Corinthian 700

 Lambeth Delaware Valley 358

 Lambeth St Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdownc Lansdowne 387

 Leamington Leamington 290

 Lindsay Faithful Brethren 77

 Lindsay Gothic 608

 Little Current Doric 455

 Lobo Doric 2S9

 Lombardy Otter 504

 Londesboro Hullett 568

 London Acacia 580

 London Ashlar 610

 London Centennial 684

 London Corinthian 330

 London Ionic 716

 London Kilwinning 64

 London King Solomon's 37S

 London London Daylight 735

 London Oakridge 70S

 London St George's 42

 London St John's 20

 London St John's209a

 London Temple 597

 London Tuscan 195

 London Union 380

 Lucan Irving 154

 Lucknow Old Light 184

 Lyn Lyn 416

 Lynden Lyndon 505

 Madoc Madoc 48

 Mallorytown Macoy 242

 Markdale Hiram 490

 Markham Huron-Bruce 611

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No Location

 Name and No

 Markham Markham Union 87

 Markham Stevenson 218

 Markham Victory 547

 Marmora Marmora 222

 Martintown Martintown 596

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Merrickville Merrickville 55

 Midland Caledonian 249

 Midland Earl Kitchener 538

 Midland Georgian 348

 Millbrook J B Hall 145

 Millgrove Waterdown 357

 Milton St Clair 135

 Minden Arcadia 440

 Mississauga Joseph A Hearn 685

 Mississauga Mississauga 524

 Mississauga South Gate 674

 Mitchell Tudor 141

 Monkland Avonmore 452

 Monkton Elma 456

 Morrisburg Excelsior 142

 Mount Albert Malone 512

 Mount Albert Rowland 646

 Mount Brydges St John's 81

 Mount Elgin Dereham 624

 Mount Forest St Alban's 200

 Napanee Union 9

 Napier Ionic 328

 Newboro Simpson 157

 Newburgh Prince of Wales 146

 Newcastle Durham 66

 Newmarket Corinthian 481

 Newmarket Tuscan 99

 Niagara-on-the-Lake Niagara 2

 Niagara Falls Adoniram 573

 Niagara Falls Clifton 254

 Niagara Falls King Edward VII 471

 Niagara Falls St Mark's 105

 Niagara Falls Stamford 626

 Nilestown Merrill 344

 Nilestown Nilestown 345

 North Augusta Crystal Fountain 389

 North Bay Nipissing 420

 North Bay North Bay 617

 North Gower Corinthian 476

 Norwich St John's 104

 Norwood Hastings 633

 Norwood Norwood 223

 Oakland Scotland 193

 Oakville Claude M Kent 681

 Oakville Oakville 400

 Oakville Trafalgar 712

 Odessa Prince Arthur 228

 Oil Springs Alexandra 158

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia Karnak 492

 Orillia Orillia 192

 Orillia Twin Lakes 718

 Orono Orono 325

 Oshawa Cedar 270

 Oshawa Lebanon 139

 Oshawa Parkwood 695

 Oshawa Temple 649

 Ottawa Acacia 561

 Ottawa Ashlar 564

 Ottawa (The) Builders 177

 Ottawa Bytown 721

 Ottawa Chaudiere 264

 Ottawa Civil Service 148

 Ottawa Dalhousie 52

 Ottawa Defenders 590

 Ottawa Doric 58

 Ottawa Edinburgh 736

 Ottawa Ionic 526

 Ottawa Lodge of Fidelity 231

 Ottawa Luxor Daylight 741

 Ottawa Prince of Wales 371

 Ottawa Rideau 595

 Ottawa St Andrew's 560

 Ottawa Sidney Albert Luke 558

 Ottawa Temple 665

 Owen Sound North Star 322

 Owen Sound St George's 88

 Palmerston Bernard 225

 Palmerston Blair 314

 Parry Sound Granite 352

 Pelee Island Pelee 627

 Pembroke Pembroke 128

 Perth True Briton's 14

 Peterborough Clementi 313

 Peterborough Corinthian 101

 Peterborough Peterborough 155

 Peterborough Royal Arthur 523

 Peterborough . . . William James Dunlop 675

 Petrolia Petrolia 194

 Petrolia Washington 260

 Philipsville Harmony 370

 Pickering Canada 532

 Pickering Doric 424

 Pickering Friendship 729

 Pickering North Gate 591

 TORONTO, ONTARIO, 1994

 179

 Location

 Name and No Location

 Name and No

 Picton Prince Edward 18

 Plattsville Plattsville 178

 Port Colborne Macnab 169

 Port Dover Erie 149

 Port Hope Hope 114

 Port Hope Ontario 26

 Port Perry Fidelity 428

 Port Robinson Myrtle 337

 Port Rowan Walsingham 174

 Port Stanley St Mark's 94

 Powassan Powassan 443

 Prescott Central 110

 Queensville Sharon 97

 Rainy River Ionic 461

 Red Lake Chukuni 660

 Red Rock Superior 672

 Renfrew Renfrew 122

 Riceville Plantagenet 186

 Richmond Goodwood 159

 Richmond Hill Grenville 629

 Richmond Hill King Solomon's 22

 Richmond Hill . . . Lodge of Fellowship 702

 Richmond Hill Mosaic 559

 Richmond Hill Richmond 23

 Ridgetown Howard 391

 Ridgeway Dominion 615

 Rodney Rodney 411

 Russell Russell 479

 St Catharines Adanac 614

 St Catharines Grantham 697

 St Catharines Maple Leaf 103

 St Catharines Mountain 221

 St Catharines Perfection 616

 St Catharines St Andrew's 661

 St Catharines St George's 15

 St Catharines Seymour 277

 St Catharines Temple 296

 St George St George 243

 St George St John's 82

 St Marys St James 73

 St Thomas St David's 302

 St Thomas St Thomas 44

 St Thomas Talbot 546

 Sarnia Liberty 419

 Sarnia Otisippi 719

 Sarnia St Paul 601

 Sarnia Tuscan 437

 Sarnia Victoria 56

 Sault Ste Marie Algoma 469

 Sault Ste Marie Hatherly 625

 Sault Ste Marie Keystone 412

 Scarborough Beaches 473

 Scarborough Birch Cliff 612

 Scarborough Confederation 720

 Scarborough Coronati 520

 Scarborough East Gate 693

 Scarborough St Aidan's 567

 Scarborough St Johns 75

 Scarborough Scarboro 653

 Scarborough Universe 705

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Union 118

 Seaforth Britannia 170

 Seeleys Bay Rideau 460

 Sharbot Lake Frontenac 621

 Shelburne Lome 377

 Simcoe Norfolk 10

 Sioux Lookout Sioux Lookout 518

 Smiths Falls Osiris 489

 Smiths Falls St Francis 24

 Smithville Coronation 502

 Sombra St Clair 425

 Southampton Port Elgin 429

 Southampton St Lawrence 131

 South Augusta St James 74

 Spencerville Nation 556

 Springfield Springfield 259

 Stayner Northern Light 266

 Stirling Stirling 69

 Stoney Creek Battlefield 714

 Stoney Creek Beach 639

 Stoney Creek Strict Observance 27

 Stoney Creek Thomas Hamilton Simpson 692

 Stoney Creek Wentworth 166

 Stouffville Richardson 136

 Stratford Stratford 332

 Stratford Tecumseh 144

 Strathroy Beaver 83

 Streetsville River Park 356

 Streetsville West Gate 734

 Stroud Innisfil 737

 Stroud Minerva 304

 Sturgeon Falls Sturgeon Falls 447

 Sudbury Algonquin 536

 Sudbury Bethel 699

 Sudbury Friendship 691

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 Tamworth Lome 404

 Tara Maple Leaf 362

 Tavistock Tavistock 609

 Teeswater Teeswater 276

 Terrace Bay Terrace Bay 662

 Thamesford King Solomon 394

 Thamesville Tecumseh 245

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No Location

 Name and No

 Thedford Cassia 116

 Thessalon Dyment 442

 Thombuty Beaver 234

 Thorndale Mount Olivet 300

 Thornhill Bay of Quinte 620

 Thornhill Bedford 638

 Thornhill Doric 316

 Thornhill Grey 589

 Thornhill Harmony 438

 Thornhill High Park 531

 Thornhill Kroy 676

 Thornhill Melita 605

 Thornhill Mount Sinai 522

 Thornhill Patricia 587

 Thornhill Patterson 265

 Thornhill Remembrance 5S6

 Thornhill St Alban's 514

 Thornhill St Clair 577

 Thornhill Willowdale 717

 Thunder Bay Connaught 511

 Thunder Bay Fort William 415

 Thunder Bay Kaministiquia 584

 Thunder Bay Lakehead 709

 Thunder Bay Port Arthur 499

 Thunder Bay Royal 453

 Thunder Bay Shuniah 287

 Thunder Bay Thunder Bay 618

 Tilbury Naphtali 413

 Tillsonburg Ashlar 701

 Tillsonburg King Hiram 78

 Timmins Aurum 704

 Timmins Golden Beaver 528

 Timmins Porcupine 506

 Tiverton Bruce 341

 Toledo Fidelity 650

 Toronto Acacia 430

 Toronto Alpha 3S4

 Toronto Antiquity 571

 Toronto Caledonia 637

 Toronto Cathedral 643

 Toronto Dentonia 651

 Toronto Dufferin 570

 Toronto Fairbank 592

 Toronto Fidelity 575

 Toronto General Mercer 548

 Toronto Georgina 343

 Toronto Harcourt 581

 Toronto Harry L Martyn 696

 Toronto Imperial 543

 Toronto Ionic 25

 Toronto Kilwinning 565

 Toronto King Hiram 566

 Toronto John Ross Robertson 545

 Toronto Metropolitan 542

 Toronto Mimosa 576

 Toronto Oakwood 553

 Toronto Occicent 346

 Toronto Orient 339

 Toronto Prince of Wales 630

 Toronto Progress 711

 Toronto Queen City 552

 Toronto Riverdale 494

 Toronto Runnymede 619

 Toronto St Andrew's 16

 Toronto St George 367

 Toronto Shamrock 533

 Toronto Simcoe 644

 Toronto Stanley 426

 Toronto Todmorden 647

 Toronto Transportation 583

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 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

 Walkerton Saugeen 197

 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

 Wclland Cope-Stone 373

 Wclland Mcrritt 168

 Wcllandport Dufferin 338

 Wellington Star-in-thc-East 164

 West Flamboro Dufferin 291

 West Lome McColl 386

 TORONTO, ONTARIO, 1994

 181

 Location

 Name and No Location

 Name and No

 Weston Astra 6S2

 Weston Coronation 677

 Weston Humber 305

 Weston Lodge of the Pillars 703

 Weston Mount Dennis 599

 Weston Sunnyside 582

 Westport Westport 441

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 396

 Winchester Henderson 383

 Winchester Williamsburg 480

 Windsor Border Cities 554

 Windsor Garden 641

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Rose 500

 Windsor St Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 286

 Woodbridge Blackwood 311

 Woodbridge Bridgewood 713

 Woodbridge Mizpah 572

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Woodville Harding 477

 Wro.xeter Forest 162

 Wyoming Burns' 153

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 DEATHS 1993

 2 J. A. Hope, A. W. Patterson, A. E. Doyle, D. H. Weaver, L. A. Cousins

 3 J. E. Cooke, E. E. Riddell, A. E. Ready, A. T. Redden, J. L. Duffey

 5 W. V. Holden, L. A. Quick, R. A. Cronk, W. D. Watson

 6 E. W. Mawson, H. S. Armstrong, G. H. Bullis, B. C. Laing, W. Beveridge, E. B. Thornton

 7 L. L. Lymburner, E. Feldman, E. J. W. Cornwell, L. W. Smith, H. D. Wilson

 9 J. D. Mayhew, R. F. Bell

 10 K. B. Long, R. A. Hurst, B. A. McEwen, J. W. Moore

 11 J. W. Lawrence, A. K. Miller, R. A. Dunsmore, H. E. Faul, A. L. Barks

 14 J. H. Rodger, J. A. Thornbury, L. I. Playfair, G. D. Beckett

 15 A. O. Davies, W. A. Cavers, J. Gare, J. W. G. O'Connell, F. D. Blakely, J. A. Robertson

 16 L. Ashforth, S. Robertson, G. A. Corey, W. D. F. Morris, E. A. Jamieson, H. W. Canfield, D. G. Christian, G. C. Stiver, B. A. Hole, M. Niewolski, L. R. Lamonthe

 17 M. T. Lean, J. L. O. McFarlane, E. Pooley, R. W. Wenn, W. A. Jones, F. A. Cockburn, J. A. Emond, J. G. Donaldson, A. C. Sandercock

 18 M. B. Parks, C. Fraleigh, D. Huff, R. L. J. Hill, H. A. Abbott, A. L. Copehnd

 20 A. M. George, W. R. McDonald, J. R. D. Scott, C. L. Philip, I. S. Walters, J. D. Johnstone, H. C. McKenzie, J. W. Bolton, G. F. Sollows, A. G. T. Francis, R. J. Dengate

 22 M. S. Atlas, A. L. Copeland, G. G. Polkinghorne, N. Zolumoff

 23 H. A. Brillinger, W. W. Wynn, J. A. Farrow

 24 E. D. McEwen, W. A. Brunton

 25 D. J. McLeod, J. D. McClymont, K. C. Smith, K. D. Guy, T. R. Webb

 26 W. E. Ruthven, F. I. Gorsline, W. Massie, T. R. McQuat

 27 A. Lilley, H. A. Porteous, S. A. Tinson, B. C. Laing, C. Edwards, R. V. Chumley

 28 R. S. Phillips, O. F. Kinnaird, D. E. Malcolmson

 29 L. Ames, J. H. Morrow, J. Romanko, J. W. D. Broughton, J. E. Whyle

 30 N. R. Cormack, W. J. Goss, B. Scott, J. W. Wharrie

 31 L. C. White, C. Goodman, A. T. Fletcher

 32 H. Ricker, R. L. Neff

 33 R. A. Sinclair, J. M. Shaw, H. B. Such, L. H. Dunsdon, E. M. Culbert, S. C. Anderson

 35 H. G. Wilkins

 38 N. M. Sprague, H. L. Hunt, W. R. Cory, P. D. Mills

 39 T. R. Farndale, J. A. Manderson

 40 H. Dubin, J. H. Williams, J. R. Clucas, L. N. Gascoigne, J. W. Davis, A. S. Page, W. L. J. Stewart, C. E. Wilker, W. Watt, J. F. Morrison, W. Small

 41 C. W. Lucas, W. C. Bowen, N. A. Paterson, F. C. Moore, W. J. P. Whatham, W. H. Adams, V. H. Lowes

 42 G. W. McRae, H. W. Walker, C. A. Ritchie, B. A. Mcintosh, J. W. Hamilton,

 F. G. Wigley

 43 J. H. Benbow, A. R. F. Campbell, L. A. Chambers, J. V. Murphy, T. J. Harrington

 44 A. R. Barnett, C. R. Lenentine, R. S. Hannan, E. K. Colley, H. H. W. Mabee, S. W. C. McGee

 45 T. H. McClelland, W. Walker, M. W. May

 46 V. F. Clarkett, R. A. Campbell. H. Golderick, S. G. Chittim, L. E. Butterman, D. B. Armstrong

 47 T. M. Thorn, E. W. Shaw, G. E. Archer, F.

 G. Crew, J. F. Rodie, H. Clugston, R. L. Bryant, R. R. White, J. Smith

 48 S. A. Beatty, G. E. Armstrong, A. T. Post, H. Kernohan, J. C. Miles, R. B. Neilson

 50 A. Weir, H. R. O'Hara 52 L. P. Levac

 54 C. E. Rose, J. A. Mitchell, J. Brereton

 55 W. R. Percival, W. G. H. Swayne, J. H. Hewson

 56 H. Bramham, W. R. Murphy, H. Devonport, A. B. Begarnie

 57 G. V. Clough

 58 A. P. Bowker, J. F. Loveless, G. T. Tibbo

 61 W. C. Stamp, C. D. Fraser, G. W. Richardson, R. M. Johnston, E. C. White, R. W. Hewson, H. A. Bagnall, H. F. Whitley, J. R. Card

 62 J. E. Lawrence, E. Parker, G. E. Wales, R. Gibson

 64 J. F. Schram, E. R. Kading, A. R. Stephens, H. W. Bosley, R. M. Greenis, C. W. Hope, V. N. Kirby, J. McSkimmings, D. G. C. MacLeod, T. G. Byway, M. J. McAlpine

 65 W. J. Richardson, C. V. Miller, W. Buck, W. Barber, F. B. Johnston, F. G. McBrien,

 TORONTO, ONTARIO, 1994

 183

 J. B. Shedden, R. MacLeod, G. J. Stevens, W. F. Cassell 66 H. S. Graham, B. S. Binsted, W. D. Smith,

 C. M. Jones

 68 W. F. Lambert, S. L. Moyer, R. Maries, C. G. Minler

 69 F. Beckett

 72 C. A. Bickle, A. F. DeLong, D. Ford, A. Scott, S. N. Greig, J. Poland, E. J. Couch

 73 G. A. Wood, W. Rose, W. G. Hooper, A. K. Campbell

 74 H. S. Edwards, L. L. Black, F. G. Neville

 75 C. A. Boddy, R. A. Spears

 76 C. E. Pronger, W. Cleaver, T. S. Miller, L. B. Shipp, R. J. Lawrence, W. J. Matthews,

 D. A. Brown, E. H. Harper, G. A. Wellard

 77 W. R. Rodman, W. D. Roblin, H. R. Heaslip, M. C. Raby

 78 J. D. Vallee, T. R. Hill, L. M. Scrimgeour, W. J. Carroll, J. R. Ashton, L. D. Ireland

 79 T. E. Williams

 81 W. J. D. McAlister, R. A. Robinson, H. N. Sutherland, W. R. Skinner

 82 J. Geary, L. C. Postill, W. Farmer, J. B. Blow, R. F. Barker

 83 G. E. Newton, R. W. Tufford, H. Ford, J. R. Bouchard

 84 K. G. Waters, J. F. Lockwood, D. Cassidy

 85 H. Hayes, H. H. Howe, R. R. S. Lee, N. K. McCuaig, R. D. Baker

 86 H. S. Gesner

 87 A. Stephenson, A. L. Copeland, H. V. Chadwick

 88 R. P. McKeen, C. R. Randle, B. D. Gordon, D. H. MacDonald, L. W. Barnard, A. M. Stevens

 90 E. L. Fryer, F. W. Robertson, S. McLeod, F. A. Johnson, N. Skelton, V. A. Phillips, F. Uebler, O. Garbutt

 91 C. Bellamy, R. O. Blakely, L. B. Screaton, D. R. Broomfield, A. K. Learmonth

 92 G. W. Gorrie, C. F. Lemmon, A. W. Dean, P. E. Brady, D. N. McKay, C. W. Gee, K. E. Gibson, T. G. Mavety, T. E. Rathwell, G. B. Brown, J. H. Berry, J. A. McGregor, E. B. Collins

 93 R. L. Collins, H. G. Forbes

 94 K. C. Turnbull, C. W. Hope

 % H. J. Lougheed, N. E. Synnott, J. M.

 Lindsay, A. E. Bowen, E. R. Johnston, D. P. Macintosh, H. B. Adams, A. W. Clements, J. S. Franklin, R. E. Firman, F. Exell, R. H. Bunford

 97 J. S. Cowieson

 98 G. W. Fans, E. E. North

 99 J. Simms, J. C. Hamilton, O. A. Gould

 100 H. C. Male, W. Braithwaite, E. T. Owens

 101 R. K. Geddes, N. E. Elliott, J. R. Archibald, J. W. Wigley, R. N. Armstrong, J. R. Wood, T. H. McQuarrie, E. E. Rosborough, D. G. Pettifer, R. J. Lawes, J.

 C. Wardlow, W. L. Chate, W. T. Whitnell

 103 C. E. Williams, A. Cridland, N. Anderson, J. P. Wilson, N. N. Lever, C. H. Fuzzen, J. W. Flummerfelt

 104 K. M. Mann, W. L. Dickson

 105 W. J. Bevan, N. C. Gomm, W. G. Hall, N. S. Kjillstrom, W. H. Jones, H. Alexander, W. A. Stephens, L. C. Fretz, L. Clayton

 106 W. S. Howard, A. W. Grieve

 107 M. B. Bowman, J. E. Wice, A. S. Smith

 108 M. Armstrong

 109 J. G. Babcock. L. R. Leslie

 110 W. J. Brown, E. A. Mosley, M. S. Marjerrison

 113 W. D. Elliott

 114 J. T. Shannon, A. L. Copeland

 115 A. D. Taylor, E. M. Rittenhouse, A. A. Rolfe, A. K. Campbell, J. R. Campbell, A. T. Betteridge, W. L. Wiber, V. L. Pineo

 116 G. E. Clark

 118 W. T. Hammett, H. F. Bull, N. H. Blatchford

 119 L. Morrow, C. F. Young, H. R. Haight, W.

 D. Roblin, J. W. Smith

 120 G. W. Brown

 121 S. E. Painter, H. R. Bolton, I. C. Grills

 122 H. C. Kuhnke, D. M. Stoughton, C. H. S. Baker, A. K. Weir, L. C. Ringrose

 123 C. K. Matthews, W. D. Johnson, H. C. Burley, D. H. McCurdy, R. M. Reid, W. Magson

 125 F. B. MacMillan, J. Simmons, N. D. Henderson, H. R. Palfrey, A. Chan

 126 F. G. De Carrol, G. H. Cassan, J. J. Poulton, B. J. Collins, A. Lines

 127 J. C. Bowman, A. L. Copeland, W. E. Loucks, E. W. Windover

 128 D. F. Runge, M. H. Doering, G. E. Hampel

 129 G. E. Kerr, L. C. Patterson, B. L. Jorgenson, J. A. McLean

 131 D. A. McLeod, W. R. Cowling 133 J. E. Stewart

 135 J. Bell, R. H. Trowbridge, C. C. Burton,

 E. W. Foster, G. W. Porter, T. Bradley, A. O. Clements

 136 J. B. Lawson, W. E. Lee

 137 F. C. Hamill, C. E. Bennett, F. H. Garvey, L. S. Benedict

 139 N. L. Wood, H. W. Cornish, R. D. Pearse,

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 M. Hooisma, W. J. Ball, E. J. Henderson, 190 L. Warriner, I. E. Clark

 140 F. H. Butcher, N. R. Brooks, C. A. Haight, 192 M. C. Hewitt, M. E. Fabian

 141 T. W. Bingham, H. J. Fisher, H. M. Hambley, T. B. Mahaffy, W. W. Mahaffy,

 A. Park, F. L. Turner 193

 142 C. L. Black 194

 144 L. A. Plume, H. E. Wood, F. W. Savage, 195 K. G. Rupert, E. G. Bettger, R. K.

 McCully, J. H. Buxton, J. C. Gowland 196

 145 F. H. Seens, R. C. Reid

 147 J. R. Cameron, H. E. Cook 197

 148 M. L. Sinclair, C. H. Donaldson, D. A. 200 MacLeod, H. W. Nichol 201

 149 O. W. Misner

 151 I. R. Ruppel, W. J. Freeman, C. H. G. 203

 Gross, G. F. Ripley

 153 W. R. Bright, R. Donald, M. K. Allison, 205 W. R. Hull 207

 154 J. H. Sadlier, M. C. Murdy, J. N. Johns, I. 209a J. Hearn

 155 D. J. Worboy, A. W. D. Watkins, H. J. H. Pearton, G. J. Gillespie, W. G. Thomas, G. R. Jackson

 156 E. A. Horswill, W. C. Terry, W. M.

 Moncur, H. M. Cochrane, C. A. Parker, C. 209 H. Alexander, D. E. A. Rowe 215

 157 J. V. Simpson, E. Strong

 158 S. P. Smale, J. A. D. MacKenzie, W. L. 216 Brown

 159 E. M. Graham 217

 161 R. M. Broadworth 218

 162 G. H. Gibson

 164 H. R. Stevenson, D. C. Maxwell 220

 165 J. M. Bates, S. M. Ferguson, C. D. 221 Williamson, R. A. Ersser, E. F. Thomas

 166 G. V. Clough, W. A. McNeil, R. W. 222 Greenwood, G. E. Hyland, W. H. Warden, 223 N. L. Pratt, J. R. Campbell, A. S. Page, J. Bramley 225

 168 R. E. Macie

 169 F. Tuck, D. F. Ellsworth, R. E. Etling, R.

 O. Thomas, D. Bell 228

 170 A. R. Dodds, L. S. Palmer, A. F. Chesney, 229 E. J. Boyes, J. R. Davidson, J. D. King

 172 G. S. Dalrymple, R. G. Dilworth

 177 T. H. Hammell, A. R. Shaver, L. H. Boie 230

 178 A. C. Hewitt, B. G. Youmans

 180 J. H. McGinnis, L. W. Clarke, H. H. 231 Robertson, A. K. Mondy, D. M. Johnson,

 J. C. Boswell, J. C. Patterson, R. Sargent,

 D. Collins, M. G. McKelvie 232

 181 W. D. Bugler 233 184 G. Kennedy, W. C. Conn, J. Montgomery

 186 C. J. Downing 234

 W. E. Simpson, W. B. Armstrong, H. R.

 Monck, H. H. Duncan, H. J. N. Blewett

 J. Noy, H. R. Reynolds, R. H. D. Todd,

 G. Calverley, N. F. Campbell, D. Finch, G.

 Cooke, G. B. Shaw, G. R. Carter, E. K

 Gilchrist, T. H. Winder

 A. L. Smith, H. Boughner

 W. M. Bradley, L. E. Anderson

 G. B. Walkey, J. J. Talman, C. C. Smith,

 D. J. Grant

 F. E. Russell, R. E. Drysdale, N. D. Young, H. E. Cook

 J. E. Fruin

 K. R. Mclntyre, G. G. Coutts, C. Quantz

 E. R. Hawke, F. J. Tompkins, W. B. Dewolfe

 G. A. Shepherd, S. R. Pattison, C. M. McDonald, H. W. Walls

 S. A. Cook

 G. E. Williams

 R. L. Morris, M. H. Wilson, S. H. Taylor,

 W. M. Bennett, M. Struthers, T. S. Cuttell,

 K. J. Pennie, F. H. Bradley, W. D.

 McLeod, J. C. Herman, R. S. McLeod, A.

 M. James, S. Lemon, C. Revithis, C. F.

 Spittler

 W. A. Barr

 T. E. Vancott, R. A. McRae, W. A.

 Dempsey, T. E. Ferguson, R. L. Redner

 W. J. Rogers, S. Thompson, A. M. Wilson,

 A. D. Speers, W. J. Cochrane

 W. B. Haviland

 M. G. McKelvie, J. C. Galbraith, C. A.

 Logan

 M. G. Meek, R. M. Wright, A. E. Gibbons

 W. Watts, H. R. Turner, T. Fenton, A. K.

 Campbell, D. Brady

 G. D. Devolin, G. Madgett

 T. W. F. Andrews, L. R. McMillan, V. V.

 Strain

 J. F. Ray, W. H. Jack, G. Dickson, A. I.

 Bremner, G. K Nichol, L. G. Stapleton,

 W. B. Allen

 C. Northrup

 H. W. Cannons, J. B. T. Lamb, H.

 Galbraith, N. House, C. Strain, C. J.

 Madgett, A. L. Copeland, F. Brown

 C. R. Galbraith, D. A. Stephens, J. F. Hamilton, A. W. Smith, F. B. Hardy G. F. Henderson, J. A. McLeod, F. A. MacNeill, G. Steele, H. J. Chamberlain, S. Hanna

 R. A. Webster

 D. H. MacGregor, G. B. Walkey, C. J. Blake, R. L. Ridley

 R. T. Hawton, R. D. Holmes, H. Jones

 TORONTO, ONTARIO, 1994

 185

 235 M. Howe, W. A. Coates

 236 J. K. Noble, W. B. Ferrier, T. W. Exell

 237 P. M. Johnson, J. D. Vallee, R. I. Quesnelle

 238 M. C. Powell

 239 C. F. Treverton, C. E. Thompson, G. W. L. Morton

 242 D. Johnston

 243 R. B. Kitchen

 245 A. W. Cryderman, R. V. Patterson, D. A.

 Winter, N. F. Dennis, A. A. Thomson 247 R. J. McCleary, J. H. Ruddell, C. L.

 Proctor

 249 M. Soden, T. L. Wilcox

 250 A. J. Matheson, C. M. Ball, H. B. Osborn,

 E. H. Harper, J. D. Fraser

 253 E. Frost, L. B. Ready, C. J. Plumridge, D. D. Reid, J. S. Davies, A. E. Taylor, V. F. Nielson, G. E. A. Davis, L. Kiell

 254 A. F. Sauer, A. F. Crawford, M. Ruta, P. Leyden

 255 J. T. Ferguson, D. Cameron

 256 J. W. Countryman

 257 R. E. Main, R. Scroggins, G. T. Germa, H. Jones, F. Graham, R. J. Johnston

 258 J. H. Denver, A. D. Buchanan, R. Ditchfield, R. Gemmell

 259 D. Spink, G. H. Couse, S. L. Moyer

 260 E. W. Freer, R. S. Penfound, J. C. Levitt, R. V. Jardine

 261 G. E. Snarey, H. T. Zinn, D. E. Black, N.

 F. Dennis

 262 G. A. McCague, M. E. R. Maltby, J. E. McCutcheon, A. D. Mclntyre, M. C. Walker

 263 J. E. Harris, J. T. O'Hara

 264 G. E. Parker, A. Williams, F. A. Woodrow, G. Hulme, R. J. Deeks, G. D. Beckett

 265 R. E. Barnhardt, D. L. Upchurch. C. E. Purslow

 266 H. J. F. Culham, D. D. McGillivary

 267 W. F. Bowers, W. A. Martin, A. Campbell, J. H. Auger, S. D. Brown, J. E. Wice. J. F. Reid, S. W. A. De Long

 268 R. D. Cook

 269 R. Hockley, R. G. Hoskins

 270 C. A. Weldon. H. E. Kerr, C. R. Whalen,

 D. J. McKay, J. McFarlane, W. A. Smith,

 E. B. McRae, J. Finch, G. Stonebridge. A. M. Kempthorne

 271 J. K. Warden

 272 R. M. Allison, B. W. Alford, J. L. H. Parkinson, E. H. Barry. L. F. Cunningham

 274 L. J. Pcgg. T. F. Ranee. K. Eves, H. W. Danforth. C. S. Huffman

 276 R. F. Moffat

 277 B. E. Schaab, W. Young, D. McKissack, J. F. Henderson

 279 H. Fitz, L. W. Nesbitt, P. G. W. King, I.

 Richardson 282 K. J. Nichol, A. K. Campbell, A. D.

 McPherson 2S3 M. Davidson, G. J. W. Anderson, W. I.

 Hallam, C. G. Smith, M. Bonter, T. C.

 Colden, F. C. Sills. W. L. Brenton, J. N.

 Garbutt, W. F. Reid, C. A. Burley, L. C.

 Fritz, A. J. Beaudrie, J. E. Dixon, B. B.

 Hackett, D. R. Parkinson

 285 W. D. Thompson, W. J. Brooks, C. M. Murphy, A. V. Dawson, E. B. Edgar, H. J. Graves, L. F. Hewitt

 286 D. W. T. C. Miller

 287 G. K Sim, J. A. Kerr, C. G. Sjolander, D. Armour, F. Loverin

 289 A. C. H. Hocking, H. S. Phillips

 290 G. M. Bloomfield

 291 J. B. Weatherston, J. A. Kitchen

 292 A. G. Gallacher, A. Edery. A. L. Copeland

 294 C. E. Tully

 295 H. Kreggar, M. C. Walker, J. N. Hicks, E. M. Mitchell

 296 W. L. Misener, W. G. Schurr, J. F. Bryan, N. W. Moore, M. M. R. Stuggins, M. Rogers

 297 A. P. Hertel

 300 R. G. Henshaw, D. R. McFarlan, J. C. Hickey

 302 A. L. MacDonald, G. R. Jackson, W. H. Dawdy, J. E. Jordan. M. V. Bailey. A. C. Fowler. R. A. Noble, I. M. Bowes, E. L. Johnston

 303 R. I. Wilson

 304 C. M. Stewart. W. A. D. Constable. J. B. Kennedy, F. C. Johnson. G. E. Pells

 305 J. S. Cowieson. D. Archer. J. F. Gilmour, J. Baynham, H. J. Woodburn Jr

 306 I. W. Elvidge. F. G. Wilder. R. Adams, A. Schenk. H. C. Misener, M. G. Calder

 307 E. N. Edlington, T. J. F. Griffiths 309 R. E. Pfrimmer. W. Hardy, T. C.

 Livingstone

 311 C. J. F. Graham, D. F. Brownlee, H. C. Allen

 312 F. Mann, R. L. Patterson

 313 N. H. Wilson, T. J. S. Payton. D. L. Murdy

 314 J. R. Riddell. D. M. Dyer. F. Veldhuis . 316 W. L. Bland

 318 K. G. Rupert. T. C. Livingstone

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 K. L. Fiyett, W. W. Mitchell, A. J. Sayer

 320 W. C. Hunter, K. E. McDonnell, W. Robinson, C. M. McMillan

 321 F. A. Van Wyck

 322 W. A. Luech, R. M. Morrison, A. Stevins

 323 G. D. M. Ross

 324 G. R. Taylor, P. O. Miller

 325 A. A. Rennie

 326 L. S. Walker, W. T. D. Lake, A. L. Copeland

 327 W. Basket, K. W. Powers

 328 F. G. Royal

 329 A. B. Lundy, J. W. Jaques, H. E. Knowles, W. W. Mitchell

 330 F. G. Wigley, G. P. Suter, H. R. Langford

 331 J. H. Craig

 332 W. C. Snider, F. S. Yates, I. M. Butt, E. Lange, L. H. Netherton

 333 A. R. Boden, H. M. Johnson

 334 J. M. Drury

 337 W. R. Smith

 338 E. R. Smith

 339 F. R. Bailey, G. A. Cumin, A. W. Young, A. L. Copeland

 341 J. H. Robinson

 343 D. S. MacNab, F. E. P. Arnott, K. Losch, F. Liversidge, S. H. Kitney, G. Flynn, R. W. Thompson

 344 E. J. Irwin, R. S. Woods, J. C. Spry

 345 S. G. Benham, C. Rogers, W. K. Johnston, R. J. Wilson, H. D. Taylor, R. J. Dengate, S. G. Weetman

 346 J. Brannan, J. R. Robertson, T. Lloyd-Jones, R. A. C. McKee, G. C. Carter

 347 A. J. Youngblood, C. A. Graham, W. E. Doig, C. A. Pellow, N. R. Schmeler, J. Campbell, J. H. Hotson

 348 W. A. McArthur, I. N. Grey, A. L. Copeland, R. D. Ivens, A. Gibson

 352 J. E. Brown, C. Templeman, N. P. Vigrass, J. C. Brackenborough, W. J. Rightmyre, W. D. McArthur, A. E. Watkinson, D. G. Weeks, A. F. Salter, G. C. Kingshott, T. K. Jackson, E. C. Gerhart, F. C. Peachey, F. E. P. Arnott, M. D. Taylor

 354 G. C. McDonald, F. C. McNabb, W. J. Tamblyn, W. H. J. Sheehy

 356 L. McGillivary, E. C. Gerhart, R. M. Roseman

 357 A. Gunson, T. G. Houston, E. T. Park, J. R. Ofield

 358 F. Kilbourne, J. L. Love, G. B. Walsh

 359 J. W. Moore

 360 M. G. Boyes, C. W. Dickie, E. T Elliott, R. W. Croucher, I. Y. Murphy, E. B. Sidey

 361 A. Forbes, H. Parkinson, D. R. Hostetler

 362 R. Thomson

 367 A. J. O'Dell, H. J. Long, T. F. Wilson, F. E. Damp, D. MacLean, C. A. Waddell, E. A. Saunders, R. Pearson, W. Bryce, S. W. C. McGee, J. W. Bachly, G. K. Gallinger, J. Logan, R. Thomson, H. Powell

 368 R. F. Smith, J. W. Harris, W. E. Morden, S. J. Leslie, J. J. Hone, A. H. Fudge, L. A. Simzer, A. L. Copeland

 369 H. L. Ewart, F. McCall, M. E. Morris, E. M. Reynolds, M. N. Rea

 370 W. Charland, F. S. Mills, G. I. Raison

 371 M. E. Pettapiece, W. E. Paget, R. M. Smith

 372 G. E. Cornell, M. M. Levis, F. E. Forge, E. F. Bright, J. B. Stackhouse, T. G. Hume, A. C. Perkins

 373 E. G. Rothwell, F. R. Catillo, S. J. Hales, J. R. Bouchard

 374 J. Hope, R. R. Godfrey

 375 N. R. S. Henderson. L. B. Middleton, A. S. K. Stinson, G. R. Wollerman, B. R. Currie, W. Wilson, R. L. Gates

 376 D. Gilruth, M. A. Tibbett, N. J. Duke

 378 A. G. Robinson, J. Haldane, A. Langton, J. V. M. Harrington, L. H. McConnell

 379 D. O. Cavanagh

 380 B. B. Kenyon, F. K. Smith, E. G. Shaver, R. E. McKillop, E. A. Wistow, C. J. Underell, T. R. Lizmore, C. A. Dalton, A. E. Smith, A. E. Mann, A. A. Holme, R. Moore, J. H. Hotson, M. C. Murdy

 382 A. E. Jenner, W. A. Muir, P. A. Gellatly, R. A. Durham

 383 W. A. Sherwood

 384 H. J. Pratt

 385 F. W. Harbutt, C. E. Hammell, C. M. Murphy, H. J. Graves

 386 A. K. Hawksby, G. A. Barber

 387 J. E. Umpherson, M. C. Cross

 388 C. A. Ashton, J. S. Hexter, T. S. Reeve

 389 S. Hough

 391 J. A. R. MacDonald, G. E. Newcombe, F. H. Mitton, G. J. Mcllwaine

 392 A. P. Froats

 394 R. C. Newman

 395 A. J. McFadden, D. M. Davidson

 396 S. L. McCutcheon, G. McAlpine, C. C. Crawford, H. C. Hill

 397 W. J. Alexander, K. J. MacDonald, W. H. McBean, A. Forsythe

 398 A. W. Jewell, A. E. Newman, D. A. Hawman, W. M. Foster

 399 A. G. Barons

 400 C. A. Decker, C. J. Brocklebank, T J. Carlyle, W. MacLeod

 TORONTO, ONTARIO, 1994

 187

 401

 402

 403 404 405 406

 408 409

 410

 411 412

 414 415

 417 418

 419

 420

 421

 422 423 424 425 426 427

 428 430

 431 432 433

 434

 435 436

 437

 C. English, W. H. Goodman, G. F. Little,

 R. M. Hill

 J. M. Shaw, B. M. Armstrong, T. Howe, G.

 M. Rogers, J. R. Healey, W. S. Groves, W.

 H. Stitzinger, A. Henderson

 W. F. Wade, A. F. Seary, S. B. Burnett

 S. H. Sedore, C. A. Milligan

 K. H. Adams

 S. E. Graham, W. B. Cunningham, B. A.

 Bell, J. H. Plumtree

 W. J. Gillespie

 R. F. Moffatt, R. A. MacNab, R. G.

 Richardson, C. Boyd, E. B. McCallum, G.

 R. Tanton, D. C. La Rochelle, F. W.

 Trethewey

 J. E. Longworth, T. W. Smith, R. F.

 Faithful, M. Montgomery, J. H. Switzer, A.

 E. Pinkerton, A. B. Owen

 J. W. Little, H. A. Wight

 W. S. Major, C. C. Hilderley, M. Krezek,

 W. G. Vardy, G. S. Brodie

 J. W. Bedding, L. R. Weare, R. E. Warner

 W. J. Walker, C. J. Jeffery, W. A. Adams,

 T. I. Douglas, J. W. Smith

 A. G. Davis

 S. G. McDonald, B. B. McEwen, H. L.

 O'Hara

 J. H. Strachan, A. McKay, R. M. Brooks,

 L. E. McBean, R. J. Wilkinson. E. W.

 Leaver, C. J. Leckie, W. G. K. Dagg, A. R.

 Thompson, J. R. Booth, G. T. Caudle, K.

 E. C. Helmer, F. G. Pugsley, C. V. Frame,

 H. Y. Turner

 N. C. Harvey, J. W. McNutt, M. A.

 Stoughton, A. C. Kilgour, G. A. Roberts

 G. Winters, J. A. Telfer, T. W. Piatt

 K. F. Meyers, J. C. McWilliams

 I. V. Cassie, A. Pollock

 H. A. Mitchell, W. R. Murray

 J. R. Bullen, G. B. Dean

 M. P. Watson, A. W. H. Thompson

 C. A. Nesbitt, W. J. C. Noble, W. T R. Milne, D. W. Muir, W. E. McVittie

 G. C. McDonald, O. I. Haugen

 D. G. McCrone, G. S. Coutts, J. C. Galbraith, C. J. Gray

 H. W. Napper, E. R. Tanner, S. Naczynski

 C. N. Heath, E. F. Ermel, R. M. Dingwall

 H. G. Green

 J. W. H. Reeds, C. A. Fetterley, H. E.

 Harvey, D. C. Graham

 R. H. Marker, A. S. Hornsby

 C. J. Philp

 B. P. Rapley, G. C. Allen, H. Rose, J. H. Cranmer, J. T Buckle, A. M. Long, K. D. Blair, G. A. Humphrey, A. B. Begarnie

 440

 441

 442

 443

 444 445 446

 447 448 449 450 451

 452 453

 454 455

 456

 457 45S 459

 460 461 462

 463 465 466

 467 468 469

 470 471

 472 473 474 475

 476

 477 479 4S1

 J. V. Rockory, R. Martin, S. G. Barnes,

 W. M. Foster

 O. A. Brown, H. Dance, N. A. Walker

 A. M. Henderson, F. W. Boudah, F. W.

 Elliott, W. L. Senecal, H. W. Stockill

 J. Yates, M. Stillar, K. E. Stromberg, L.

 M. Moore

 R. A. Read

 H. C. Smiley

 R. V. MacKenzie, C. F. Schubring, D. A.

 Fawcett, R. L. McMillan, W. G. Roste

 E. Rosene

 J. A. Thomson, D. C. White, J. T. Baeker

 A. D. Inkster

 J. M. Preece, L. G. Harcourt

 R. Anderson, A. R. Henderson, J. B.

 Shedden

 G. W. Scott, D. D. Cameron

 L. Stanfield, D. A. McMichael, D. H.

 Humby, F. Kelso, V. T Goods, D. R.

 Dow, F. C. Krautsrunk

 H. E. May

 L. H. Peck, J. A. Little, M. E. Van Horn,

 L. J. Kerr, N. P. Bryan

 J. R. Duncan, H. W. Cowan, R. W.

 Patterson

 A. A. MacHardy, R. Stubble

 G. B. Roys

 D. A. Johnston, C. L. Huckabone, N. S. Black

 J. R. Clark, H. D. Clark, E. G. Bryan

 L. A. Ostman

 G. V. Cook, P. Bolger, J. H. Davidson, A.

 T. McLean, J. R. Pollack

 G. H. Thayer, J. C. Pollard, L. J. Holmes

 W. E. Johnston, H. E. Armstrong

 H. A. Hart, F. W. Robertson, W. M.

 Corbett, H. J. Dunn, F. G. Roberts. S. R.

 Furlong, R. G. Giffen, W. G. Jarvis

 S. O. Johnson, C. J. Flear

 K. M. Baker

 F. W. Neimi. K. R. Elliott. M. E. McDermid

 A. W. Taylor, B. W. Monsinger

 E. Copeland. E. M. Ward

 R. M. McQuarrie, H. M. W. Irwin

 C. Hill, D. W. Whitney

 J. Spencer, W. J. G. Wadsworth, D. Cini

 G. Wands, J. A. Hammill, A. Munroe, J.

 D. Anderson, R. E. Galloway, H. Cardno, R. D. J. Whitfeld, J. M. Patterson

 E. G. Patterson, J. S. L. Greer, W. D. Leach, D. A. Jago

 H. M. McDonald, W. C. Moore K. M. Boyd H. L. Pfaff

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 482 D. Stringer, K. H. Thomas, L. R. Thompson, G. E. Moynes

 483 E. M. Harlton

 484 V. M. Mackie, C. C. Merkel, W. Case, E. L. Palmer, M. J. Fox

 485 W. M. Cavanagh

 486 A. C. Mosher, A. W. Moore, J. A. Malette, T. A. Dodd, C. F. Bilton

 487 F. C. Hamill

 488 C. L. Fox

 489 G. S. Morgan, T. H. C. Paterson, D. G. Warren, G. E. Nichols, W. T. Peebles, W. E. Cole, J. E. F. White, G. A. Gardiner

 490 A. W. H. Taber

 491 A. L. Ferguson

 492 R. E. Watchorn, L. W. Dawe

 494 J. Clark

 495 H. Minden, D. M. Ritchie, K. Nates

 4% J. H. P. Russell, J. J. Talman, J. Campbell Jr, W. G. Packham, F. C. Redd, D. M. Laughlin, F. J. Reeve

 497 D. E. Clark, C. W. Morley, A. Garey, F. W. Lloyd

 498 J. W. Mackie, W. W. Hawe, B. R. Currie

 499 R. E. Johnson, L. H. Charlton, W. Baziuk, H. E. Clarke, C. J. Gibson, G. T. Frowen

 500 R. S. Dufty, H. P. Swartz, G. K. Pinney, E. G. Jones, W. L. Freeman, N. Yared, B. E. Atkinson, J. A. Richards, G. A. Perry

 501 K. E. Hubley, W. Telford, S. Bond, H. Y. Halliday, J. W. Findlow, F. Tennant, T. J. Pellow

 502 E. T. Allen

 503 W. S. Loosemore, G. G. Campbell, W. R. Chapman

 505 H. A. Thompson

 507 A. MacDougall, W. A. Manderstrom

 508 W. E. Croome, G. R. Cutts, L. G. Miller, G. H. Suddaby

 509 W. H. Stevens, W. E. Cartwright

 510 C. R. Insley, J. H. McLean, R. E. Walters, J. M. Olsen, D. A. Drysdale, R. C. Harrison, A. Pollock

 511 E. C. Lawson, H. S. Stroud, B. Gritten

 512 L. Burrows, R. A. Thompson, C. R. Walinck, G. T. Pollard

 513 H. C. Usher, J. O'Hara

 514 P. Gellatly

 515 C. Etheridge, L. H. Cole, R. R. Barr, R. Larion, W. E. Croome

 517 G. B. Acres, H. E. Armstrong, R. G. McCa fiery

 518 G. L. MacLeod, G. F. Lagergrew, L. Lercher, W. J. Lemmon, R. K. G. Curtis

 519 G. McMaster, H. D. Featherston, J. A. Taylor, R. W. Mannen, R. Littlewood

 520 E. Ellis

 521 G. B. Silcock, M. J. Bradley, D. W. Booth

 522 S. Adelkind, E. Simon, S. Narvey, S. Povering, M. W. Ittleman, A. L. Copeland

 523 W. E. Spurway, T. L. Griffin, J. Parry, S. W. T. Constable, F. C. Williams, J. G. Keay

 524 B. R. Oakes, J. L. Clinton, W. L. Wiber, E. G. Claridge

 526 R. R. Wall, F. L. Mogg, C. L. Ross, M. W. Dickinson, R. P. Fisher, R. M. Stanley, J. A. Woodburn, B. C. Hepworth

 527 C. Goodman, N. A. McLeod, W. R. Pugh, R. F. Evans

 528 W. H. Martin

 529 W. Burt

 530 L. Bigelow, S. Nodwell

 531 G. T. Haw, J. G. M. Montgomery, W. J. B. Maxwell, R. L. Bolt, N. R. Davis, F. C. Bryan, D. A. Hickeson

 532 G. D. Way, A. E. Marsh, J. F. Constable, G. L. Skinner, A. Allan

 533 W. Lepper, R. J. Kerrigan, J. Whyte

 534 L. H. Netherton, K. H. Redden, J. Gardiner, J. Gray

 535 F. L. Lambert, E. C. O'Brien, L. B. Swick, O. S. Arnold, L. W. B. Banford

 537 W. Hoey, A. L. Manning, A. L. Copeland

 538 G. W. Tunnock, V. E. Rumney

 539 C. Rittenhouse, D. E. C. Sheppard, W. M. Rees, W. H. A. Pringle, J. D. Barclay

 541 W. V. Ridgway, J. G. Atkinson, G. B. Walkey, G. R. Jackson, N. H. Laws, H. J. Menagh, N. M. Smith, J. L. McClennin

 542 W. J. Sharp, C. Barrett, I. R. Jones, W. T. Reid

 543 E. T. Guest, J. W. Crone

 545 L. Dexter, H. Snowden, E. W. Bath, H. E. Morrish, J. P. Silvera

 546 T. H. Davis, A. W. Fleming, H. M. Babcock, D. F. Styles, E. D. Hutton, J. E. Young, R. L. Baldwin, G. E. Grindley, R. L. Keillor, G. C. Walker. A. E. Lale, G. F. Blackman, H. B. Such

 547 F. Mason

 548 W. J. Campbell, E. H. Wood. R. R. M. Coupland, H. A. Seabourn, T. W. Deacon, P. D'Agostinos

 549 H. Pearson, T. Bacon, A. P. Leitch, G. K. Rose, E. E. Harber, J. C. Dent, A. A. Johnson, G. Gedja

 550 R. A. Allan, J. Brierley

 551 O. E. Kenesky, A. E. Lines, G. G. Gombert

 552 C. Gifford, A. B. Drybrough, W. Lowe, D. Stuart, V. G. Flewell, C. Wallace, D. Neil,

 TORONTO, ONTARIO, 1994

 189

 W. Wilson

 553 A. L. Copeland, W. E. King, G. H. Moore, R. Hulton, L. N. Hicks, A. Elliott. P. V. Leafe, E. Gillam

 554 W. J. Wright, C. A. While, B. Hemsley, A. E. Mason

 555 H. E. Stumpf, E. G. Botten, L. Marr. R. Borthwick, T. Rainey

 556 E. W. King

 557 F. H. Weegar, C. E. Wert

 558 D. F. Runge, E. J. Jackson, J. T. H. James

 559 J. Solomon, M. Sugar, C. Drukarsh, A. L. Copeland, M. Silverstein, M. Lubin, D. Matalow

 560 E. Kirkwood, J. W. Meaden, J. H. McLachlan

 561 W. K Mowat, R. Appleyard, W. A. Newburg

 562 R. D. Campbell, J. H. Barrett, T. H. Chardine, W. S. Tasker, S. J. Butler, J. B. Russell

 563 A. A. MacHardy, J. F. Peardon, J. L. Ford, L. I. Jackson, O. G. Williams

 564 T. F. Aust, W. F. Lothian, R. W. J. Charles, C. K. Dunning, S. G. Davis

 565 D. H. Marlatt, G. Irvine, W. G. Radke, W. B. Cowan, A. Mcintosh, W. J. Dobson, J. M. Goodfellow, S. T. Organ

 566 J. J. Fletcher, T. G. Rubidge, E. A. W. Bishop, R. G. Langzik, G. S. Wood, F. D. Rushby

 567 P. R. Hampton, G. R. Gregory, W. T. Baillie, W. C. Hendry

 568 T. B. Allen, L. Snell

 569 A. L. Kittmer, J. A. Wilson

 571 W. G. Sellors, G. H. Warren, R. J. Forrest, W. F. Livermore, A. L. Copeland

 572 P. W. Leggett, R. A. Phillips

 573 B. V. Stewart, J. Elliott, L. S. Hanlin, K. Wilson, D. Brown

 575 A. Reaney, W. A. Pearce, G. L. Day, W. J. McKrell

 576 F. H. Jones, L. M. Dove

 577 A. R. Kennedy

 578 E. C. Boag, H. P. Dickey, E. V. Lord, G. D. Babcock, A. R. F. Helsby

 579 P. W. Lemmon, E. L. Bilton, I. Wayne. S. Hughes, C. Flood, W. A. S. Harron

 580 B. C. D. Eckardt, R. A. Cater, D. T. Drew, S. Wilkinson, F. A. Hinch, R. B. Stirrat

 581 J. W. Millar, G. Gibson, F. D. Gibson

 582 H. E. Wilson, D. W. McKerracher, H. E. Marsh, C. A. King, A. E. S. C. Westwood. L. P. Hillhouse. J. A. Howitt, J. R. Levely

 583 W. N. McMaster, R. Gracie, C. Woodard

 584 W. G. France 5S5 R. W. Hodgson 586 W. M. Lyle, V. L. Meade 5S7 F. J. Waters, H. R. Gore, E. G. Wright, W. R. Vansickle, A. Dunn

 588 L. F. Norman, J. K Herold

 589 T. Bradley, H. L. Taylor, F. L. Patton, H. H. Dewsbury, S. G. Simpson, J. K Walker

 590 W. R. Brown, L. Lieff, J. J. Balchin, A. H. Hassan

 591 W. L. Bell, S. W. Van Wyck, H. Andersen

 592 J. Paul, W. J. Kooning, D. W. Grierson

 593 A. Forrester, R. Strachan, J. Sands, J. M. Barty, A. P. Baillie, J. A. Morrison, J. E. Anderson, J. M. J. Hunter, W. Carrick, D. I. Foran, D. Easton, L. W. Nesbitt

 594 H. Walker, E. E. Clark, N. Kernican

 595 G. D. Beckett, O. T. Belsey, R. A. S. Perley, N. Salomone, T. A. B. Millar

 596 G. Sandilands, S. Blackadder

 597 G. S. Sykes, G. A. H. Fraser, J. W. Jarrett, G. E. Cane

 59S G. Gillespie, J. N. Bauer, R. J. Duncan, J. A. Kenning. J. M. Slole, J. Blair. W. Gill, V. Gribble, E. Jackson, L. E. Pillon. D. S. MacMillan, C. M. Allison, R. Haymaker

 599 W. R. McClean, J. E. Wice, W. J. Slawson

 600 A. Britton. G. B. Butler. J. Walker, T. B. McRae, G. Proctor, A. Wilson

 601 C. Collum, W. J. Conlan, J. O. Henderson

 602 W. H. Milborne, G. Brownlie, W. E. Metcalfe, J. C Stradwick, L. J. Trembley

 603 S. Robinson

 604 W. A. Harrison. M. G. Havens, W. S. Ellis, T. Eccleston, J. J. E. Smith, A. E. Giles, R. F. Hurt, R. Fleming, H. E. Welsh

 605 A. C. Secord, W. G. Jarvis, A. L. Lee, S. Priestly, M. Adams, J. R. Colby

 606 A. G. Kinnear, J. R. Snell

 608 R. C. Tompkins, J. G. Terrill, L. J. Cannons, D. R. James

 609 W. G. Schaefer, G. R. Wilhelm

 610 R. J. Johnston, A. W. Dowdle, H. A. Placid

 611 S. P. Hollingsworth, A. T. Redden

 612 W. M. Wright, C. S. Hall, A. H. Tambling, W. J. White, A. J. Cull

 614 H. R. Binning, A. Criger, F. H. Phelps, G. R. MacGregor

 615 M. L. Cadwallader, W. E. Johnston, L. H. Gotham

 616 H. Gilbert, W. T. Furminger

 617 G. E. McArthur. E. M. Bradford, R. R. Montemurro. R. M. Shields. R. A. Pinkney, K. R. Quigley

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 618 W. T. Ross, M. Guzzell, N. Couzelis

 619 D. G. Turner, K. H. Clark

 620 F. A. Atchison, S. V. Humphrey, A. F. Fuelling

 621 E. H. Harper, G. M. Kirkham, E. H. Young, D. A. McQuaid

 622 H. Doig, R. K Chambers, W. J. C. Noble

 623 G. W. Dunn, G. A. Cowie, D. Ramsay, J.

 A. Emond, J. R. Custance, G. A. Last

 624 C. O. Pickard

 625 W. Brooks, L. E. Cottenden, E. N. Curry, N. L. Adair, F. S. Walton, G. R. Johnson

 626 M. R. Durling, O. A. Sundeen

 628 D. G. Dreisinger

 629 H. A. Dawe, C. G. Dodd, J. W. Stewart, R. Horton, W. T. A. Love, R. H. Trellert, T. A. Leyland, F. P. Hughes

 630 K. H. Clark, R. E. Kendrigan, J. Scotland

 633 F. S. Crate, A. Whyte, P. H. Kaltwasser

 634 A. W. Murdoch, R. McGeoch, S. J. Husselbee

 636 W. J. Rupert, B. E. Doyle, R. A. Keeler, D. G. Clatworthy

 637 C. A. Hainer, J. D. Edgar, G. Graham, R.

 B. Elgie, A. E. Armstrong, T. Carroll, R. L. Bannerman, A. R. Noyes, C. F. Wagner, J. S. Farquhar, K. B. MacGregor, F. W. Trethewey

 638 S. P. Woolever

 639 W. C. Burgess

 640 J. Quinn

 641 A. O. Mitchell, W. A. Hunter

 642 H. Tootill, J. W. Rivard, C. H. Gaut

 643 N. C. Dekker, F. G. Complin, A. L. Copeland

 644 J. E. Marrott, M. Higginson, T. H. Fry, E. M. Cousins, D. H. Routh, G. Blackie

 645 J. H. Bailey, M. E. Burch, S. Bellis, A. H. McDonald

 646 G. W. G. Oldham Jr., K. W. Taylor

 647 W. A. Little, J. Simms, R. S. Miller, H. A. S. Griffith, R. Speakman, C. R. Reuby, R. J. Watts

 648 W. Thorn, G. F. Anderson

 649 I. Davies, M. E. Thompson, E. H. Norris, K. J. Kirk, H. E. S. Fudge

 651 J. C. Bennett, C. H. Pearce, H. A. Hall. H.

 C. Lytle, M. Rich, A. L. Copeland

 652 W. Atkinson, L. Milligan, D. Appleton, H. K. Breen, D. Russell

 653 J. C. Empringham, R. S. Rennie, W. L. Strieker, W. R. Haley

 654 A. C. Zimmerman, L. A. Staples, R. W. Brown, H. A. Anderson, D. Spence, W. N. Buckingham

 656 L. W. J. F. Virtanen

 657 F. E. Dike, T. F. Martyn

 658 R. M. Merrilees, S. S. Speigel, J. K. Herold, M. L. Joyce, J. A. Sauerbrei

 659 G. W. Jamieson, G. M. Ross, W. K. Blake, G. T. Haw

 660 S. Armstrong

 661 W. H. J. Garland, T. Campbell, A. K. Campbell

 662 J. R. Rummery

 663 D. Brown, E. W. Sadler

 664 E. L. Mitchell, G. D. Wynd, G. E. Tapp, A. Home, W. P. Ball, D. M. Anderson, D. A. Harpel, N. M. L. Brown

 665 M. D. Parke-Taylor, J. F. Hardy, D. J. Tanner

 666 J. A. Thornbury, M. Davidson, F. J. Fisher

 667 J. Bramley

 669 R. H. Kirkey, F. Follows

 670 A. T. McLean, F. W. Dufton, R. J. Hicks. W. J. Sturgess, D. W. Moyes

 672 C. J. Hall, C. G. Sjolander

 673 H. J. Pratt, M. J. Amos, R. Anderson

 674 D. L. G. Boyd, E. A. Crockett, G. E. Band

 675 I. V. Frederick, J. S. Gilmore

 676 T. A. Uttley, S. W. A. De Long, J. B. Orruck, W. F. Naylor, S. Fisher

 677 S. Vasileff, J. G. Harding, N. R. Neill

 678 P. Giroldi

 679 J. Bramley, T. H. Chardine, R. Gibson, G. K. Rose, L. F. Cunningham

 6S0 H. Spekking

 681 D. M. C. Land, G. H. Robertson, J. A. Telfer

 682 H. T. Edwards, G. Grant

 683 W. L. Strieker, S. Smart

 684 A. R. Barnett, A. E. Smith, C. A. Dalton, F. A. Edwards, A. L. Copeland, N. R.

 . Brooks, N. R. Dyke 686 W. H. Leach, I. Lowe, A. J. Valade 688 A. L. Wilson, J. F. Kersley, J. Lee 6S9 C. V. Bunton, G. W. Johnston, E. F. Sutter, E. D. Bignell, A. Meyer

 690 W. H. Stevens

 691 S. C. Kuzmaski, J. M. Wilgosh

 692 W. A. McNeil, W. W. Gilcrest, P. Pidsodny, F. J. Barnard, R. H. Fretwell

 693 J. H. Smith

 694 D. R. Cushman

 695 B. Zander, R. T. Sinclair

 696 H. G. Aggett

 697 B. E. Schaab, A. L. Copeland 69S P. Mitchell

 699 L. T. Dunks

 701 F. H. Moore, W. D. Kelly, J. A. McQueen, H. M. W. Irwin

 702 A. Liepens, S. Jackson

 TORONTO, ONTARIO, 1994

 191

 703 A. T. West, A. L. Copeland

 704 W. A. Smith, W. H. Martin, D. Reid

 705 J. E. Stephens

 706 J. D. Ford, W. Hewlett

 707 J. A. Bullis, H. A. Cunningham, W. G. Smith

 709 L. J. Dahlquist

 710 R. S. Broadhead, R. K. Jack

 711 G. S. Coutts, G. L. Skinner, V. Rivers

 713 W. C. Brand

 714 J. Miller, C. C. Crawford

 715 R. F. Collins

 716 G. P. Suter, H. G. Wilson, R. A. Cater

 718 W. A. Greene

 719 L. Fieldman

 720 F. Costain

 721 E. J. Jackson

 722 R. M. Wright, A. G. Findlay 725 C. L. Trenholm

 727 A. Wepf

 730 H. R. Bolton, A. L. Lee, K. H. Clark, A.

 L. Copeland, G. R. Jackson, T. W. Piatt, E. C. Gerhart, R. J. Dengate, G. D. Beckett, W. A. Dempsey, J. J. Talman, A. M. Henderson, J. W. D. Broughton. D. R. Parkinson, M. Montgomery, C. L. Trenholm. W. E. Croome, W. W. Mitchell,

 A. R. Barnett 731 W. E. Cartwright

 733 K. H. Clark, A. L. Copeland, J. Scotland, C. Strain, J. W. Rzadkowski

 734 W. T. A. Love, J. Scotland

 735 R. J. Dengate, A. R. Barnett, J. F. Jarvis, C. A. Ashton. R. A. Cater, E. W. Mawson,

 B. P. Rapley, C. W. Hope, W. J. Rupert, K. W. Rayner

 73S E. D. Bignell, A. L. Copeland

 739 T. G. Mavety, D. A. McQuaid. G. M. Kirk ham

 740 T. B. Colquhoun

 GRAND LODGE OFFICERS 1994 - 1995

 The Grand Master M.W. Bro. C. Edwin Drew Agincourl

 The Deputy Grand Master R.W. Bro. Durward I. Greenwood Grand Valley

 The District Deputy Grand Masters

 Algoma Robert F. Manz Thunder Bay

 Algoma East Arthur Burlein Sault Ste Marie

 Brant Robert W. Shoup Hagersville

 Bruce Lloyd W. Hammell Tara

 Chatham Brian D. Case Erieau

 Eastern P. Michael Whetstone Hawkesbury

 Erie Grant W. Golden McGregor

 Frontenac Glenn V. Baker Portland

 Georgian North Anthony J. Hope Elmvale

 Georgian South L. Harvey Street Newmarket

 Grey C. Stanley Glasspool Markdale

 Hamilton A John R. Hanna Millgrove

 Hamilton B James M. McArthur Hamilton

 Hamilton C Donald L. Jagger Hamilton

 London East D. Garry Dowling London

 London West . . Arthur S. Rake London

 Muskoka-Parry Sound Larry W. H. Jeffery South River

 Niagara A E. Warren Lay Beamsville

 Niagara B Barry A. Douglas St Catharines

 Nipissing East Neil Macdonald Sudbury

 North Huron Lee A. Grove Wingham

 Ontario Brian E. Keighley Port Hope

 Ottawa 1 Edward B. Williams Ottawa

 Ottawa 2 Ralph D. Morgan Sr Petawawa

 Peterborough David W. Trotter Warkworth

 Prince Edward William T. Richardson Trenton

 St Lawrence C. Gerald Robertson Brockville

 St Thomas Charles G. Nichols St Thomas

 Sarnia Kenneth L. Kreibich Sarnia

 South Huron Ronald H. Maines Goderich

 Sudbury-Manitoulin Ronald S. Zinkie Sudbury

 Temiskaming Gordon N. Hopcraft Timmins

 Toronto 1 B. Andrew Downes Mississauga

 Toronto 2 Michael Weingoit North York

 Toronto 3 Michael H. Woolley Zephyr

 Toronto 4 Donald A. Campbell Markham

 Toronto 5 Peter J. Mizzoni Bradford

 Toronto 6 Frank V. J. Westhorpe Oakville

 Toronto 7 W. Thomas Cober Schomberg

 Victoria Edward W. Brohm Coboconk

 Waterloo Donald L Attridge Cambridge

 Wellington Harold A. Main Guelph

 Western Wayne G. Pearen Sioux Lookout

 Wilson North Harry R. Ketchabaw Woodstock

 Wilson South Larry A. Hicks : . . . Tillsonburg

 Windsor Paul W. Hooper Amherstburg

 The Grand Senior Warden R.W. Bro. William C. Thompson Scarborough

 The Grand Junior Warden R.W. Bro. Thomas S. Crowley Windsor

 The Grand Chaplain R.W. Bro. David Wilkinson West Hill

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

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

 The Grand Registrar RW. Bro. Philip R Borland Kitchcnei

 Custodian of the Work M.W. Bro. N. R Richards Guelph

 Appointed Officers

 Grand Senior Deacon V.W. Bro. Alan F. Walker Penetanguishene

 Grand Junior Deacon V.W. Bro. Donald H. Jeans Don Mills

 Grand Supt of Works V.W. Bro. George A. Ross Stouffville

 Grand Dir of Ceremonies V.W. Bro. David D. Doughty ... Cambridge

 Assistant Grand Secretary V.W. Bro. Frank J. Walsh Scarborough

 Assist Grand Dir of Cers V.W. Bro. Richard C Shaddick Gloucester

 Assistant Grand Chaplain V.W. Bro. Charles F. MacKewn London

 Assistant Grand Chaplain V.W. Bro. Kenneth J. Somerville Ingleside

 Grand Sword Bearer V.W. Bro. Martin Bruce Brampton

 Grand Organist V.W. Bro. Donald E. Schatz Aurora

 Assistant Grand Organist V.W. Bro. Murray A. Dow Weston

 Grand Pursuivant V.W. Bro. Andrew M. Thomson Scarborough

 Very Worshipful Grand Stewards

 C. J. Allan Willowdale L. G. Evans Rexdale

 A. R. E. Baker Morrisburg D. A. Falkingham Webbwood

 B. E. Baltzer Harrow D. B. Forbes East York

 D. F. Barbour Hillsburgh W. L. Foster Woodstock

 D. J. Bennett Smiths Falls B. S. Fowler Brampton

 J. M. Blue Lislowel I. O Franklin Willowdale

 S. Bobrovitz Brantford M. J. Friesen St. Catharines

 G. K. Bone Hamilton E. J. Gillingham Eganville

 D. W. Brine Woodham A. Glasgow Elliot Lake

 D E. Burleigh Brooklin J. W. Gonell Manilla

 M. L. Cannom Ilderton T. 1. Greenwood Longbow Lake

 R. Clemence Iroquois Falls T. W. Gregory Cargill

 A. B. Collins Cobden J. A. Hall Toronto

 A. W. Corman Elk Lake D. Hauraney Etobicoke

 G. A. Coutts Mississauga W. Haza Everett

 W. A. Cowell Stoney Creek A. F. Johnson Simcoe

 R. L. Cox Cornwall R. J. Judge Niagara Falls

 L. C. Crocker Toronto T. C Kott Caistor Centre

 P. J. Curran Bobcaygeon R. Lennon Cambridge

 G. D. Dickerson South River B. B. MacDonald St. Catharines

 F. E. Dulmage Picton W. K. Macrow London

 D. W. T. Durkin St. Thomas P. W. McGowan Scarborough

 J. McLatchie Niagara Falls C. E. Pratt Point Edward

 J. P. McLaughlin West Hill J. A Roycroft Newmarket

 P. R Mock Richmond Hill S. D. Sheen Alton

 G. R Morgan Bobcaygeon M. G. Shelswell Orillia

 A Munro Windsor R. F. Stewart St Marys

 T. M. Nash Wellington J. R. Totten Windsor

 J. R Ogden Newtonville C. W. Vollett Durham

 T. E. O'Neil Terrace Bay F. Venema Ancaster

 D. A Osman Chatham C. L Walkom Fullarton

 R A Paddle Kingston L. N. Walsh Merrickville

 C. A Palmer Peterborough W. W. Warren Erieau

 R. G. Petch London D. J. Wilson Ottawa

 Grand Standard Bearer V.W. Bro. D. L. Clarke Kingston

 Grand Standard Bearer V.W. Bro. L G. Moar Nepean

 Grand Tyler V.W. Bro. N. James Uxbridge

 Grand Historian RW. Bro. W. E. McLeod Toronto

 BOARD OF GENERAL PURPOSES

 President RW. Bro. Durward I. Greenwood, Box 10 Grand Valley LON 1G0

 Vice-President RW. Bro. T. Richard Davies, 50 Hi-Mount Drive Willowdale M2K 1X5

 By Virtue of Office

 M.W. Bro. C. E. Drew, GM, 5 Scotland Road Agincourt MIS 1L5

 M.W. Bro. J. A. Irvine, PGM, 421 Maple Avenue, Apt 1006 Burlington L7S 1L9

 M.W. Bro. E W. Nancekivell, PGM, 43 Knyvet Avenue Hamilton L9A 3J6

 M.W. Bro. R E. Davies, PGM, Box 370 Mount Forest NOG 2L0

 M.W. Bro. N. R Richards, PGM, 59 Green Street Guelph N1H 2H4

 M.W. Bro. H. O. Polk, PGM, 892 Aaron Avenue Ottawa K2A 3P3

 M.W. Bro. R. E. Groshaw, PGM, 31 Princess Margaret Blvd Islington M9A 1Z5

 M.W. Bro. W. R. Pellow, PGM, 240 Wharncliffe Road North, Suite 300 London N6H 4P2

 M.W. Bro. D. C Bradley, PGM, 81 Hillsdale Avenue West Toronto M5P 1G2

 M.W. Bro. N. E. Byrne, PGM, 1-109 Wilson Street West Ancaster L9G 1N4

 M.W. Bro. T J. Arthur, PGM(Hon), 36 Elliotwood Court Willowdale M2L 2P9

 R.W. Bro. W. C Thompson, GSW, 26 Craiglea Drive Scarborough M1N 2L8

 RW. Bro. T. S. Crowley, GJW, 3120 Randolph Street Windsor N9E 3E6

 RW. Bro. David Wilkinson, G Chap, 54 Sealstone Terrace West Hill M1E 4J7

 RW. Bro. T. R Davies, G Treas, 50 Hi-Mount Drive Willowdale M2K 1X5

 M.W. Bro. R E Davies, G Secy, 363 King Street West [905-528-8644] Hamilton L8P 1B4

 R.W. Bro. P. R Borland, G Reg, 209 Forestwood Drive Kitchener N2N 1B7

 V.W. Bro. D. D. Doughty, GD of Cers, R.R. 22 Cambridge N3C 2V4

 The District Deputy Grand Masters

 Algoma Robert F. Manz, 218 Phillips Street Thunder Bay P7B 5L7

 Algoma East Arthur Burlein, 7 Orion Street Sault Ste Marie P6B 3K5

 Brant Robert W. Shoup, 76 Main Street N Hagersville NOA 1H0

 Bruce Lloyd W. Hammell, R.R. 2 Tara NOH 2N0

 Chatham Brian D. Case, (365 Bayview Avenue) Box 101 Erieau NOP 1N0

 Eastern P. Michael Whetstone, 501 Stanley Street Hawkesbury K6A 1S3

 Erie Grant W. Golden, (7101 Texas Rd) R.R. 1 McGregor NOR 1J0

 Frontenac Glenn V. Baker, R.R. 1 Portland KOG 1V0

 Georgian North Anthony J. Hope, (54 Simcoe St) Box 91 Elmvale LOL IPO

 Georgian South L. Harvey Street, 251 Waratah Avenue Newmarket L3Y 5H8

 Grey C. Stanley Glasspool, R.R. 6 Markdale NOC 1H0

 Hamilton A John R. Hanna, R.R. 1 Millgrove LOR 1V0

 Hamilton B James M. McArthur, 19 Windstar Place Hamilton L9C 7H1

 Hamilton C Donald L. Jagger, 18 Currie Street Hamilton LST 3M5

 London East D. Garry Dowling, SI Naomee Crescent London N6H 3T3

 London West Arthur S. Rake, 627 Donegal Drive London N6H 3H6

 Muskoka-Parry Sound . Larry W. H. Jeffery, Box 427 South River POA 1X0

 Niagara A E Warren Lay, 4113 Aberdeen Road Beamsville LOR 1B6

 Niagara B Barry A Douglas, 17 Lochinvar Drive St Catharines L2T 2B5

 Nipissing East Neil Macdonald, 1642 Gary Avenue Sudbury P3A 4G4

 North Huron Lee A Grove, PO Box 553 Wingham NOG 2W0

 Ontario Brian E. Keighley, 8 Diane Place Port Hope L1A 3Y6

 Ottawa 1 Edward B. Williams, 1307 Maitland Avenue Ottawa ICC 2C4

 Ottawa 2 Ralph D. Morgan Sr, 63 Herman Street Petawawa KSH 3B2

 Peterborough David W. Trotter, 77 George Street Warkworth K0K 3K0

 Prince Edward William T. Richardson, 52 George Street Trenton K8V 1R5

 St Lawrence C. Gerald Robertson, 345 Pearl Street W Brockville K6V 4E4

 St Thomas Charles G. Nichols, R.R. 7 St Thomas N5P 3T2

 Sarnia Kenneth L. Kreibich, 1492 Elrick Crescent Sarnia N7S 3N8

 South Huron Ronald H. Maines. 39 West Street Goderich N7A 2K5

 Sudbury-Manitoulin . . . Ronald S. Zinkie, 249 Levesque Street Sudbury P3B 3T3

 Temiskaming Gordon N. Hopcraft. 199 Cayuga Drive Timmins P4N 7S9

 Toronto 1 B. Andrew Dosvnes, 3370 Tallmast Crescent Mississauga L5L 1H5

 Toronto 2 Michael Weingott, 144 Bestview Drive North York M2M 2Y3

 Toronto 3 Michael H. Woolley, Box 111 Zephyr L0E 1T0

 Toronto 4 Donald A. Campbell, 14 Standish Crescent Markham L3P 4A3

 Toronto 5 Peter J. Mizzoni, R.R. 2, Station Main Bradford L3Z 2A5

 Toronto 6 Frank V. J. Westhorpe, 7 Culham Street Oakville L6H 1G3

 Toronto 7 W. Thomas Cober, R.R. 1 Schomberg LOG 1T0

 Victoria Edward W. Brohm, Box 341 Coboconk KOM 1K0

 Waterloo Donald L. Attridge, 1624 Franklin Blvd Cambridge N3C 3P4

 Wellington Harold A. Main, 3 Delaware Avenue - Apt 10 Guelph N1E 3V3

 Western Wayne G. Pearen, PO Box 247 Sioux Lookout P8T 1A3

 Wilson North Harry R. Ketchabaw, 329 Willowgrove Crescent Woodstock N4S 7N3

 Wilson South Larry A. Hicks, R.R. 3 Tillsonburg N4G 4G8

 Windsor Paul W. Hooper, (3960 3rd Concession) R.R. 4 Amherstburg N9V 2Y9

 Honorary Members of the Board

 R.W. Bro. Robert A. Barnett, PO Box 4217 London N5W 5J1

 R.W. Bro. James T. Cassie, 124 Forest Heights Blvd North York M2L 2K8

 R.W. Bro. Samuel H. Cohen, 459 Lytton Blvd Toronto M5N 1S5

 V.W. Bro. John V. Lawer, 604 - 625 Avenue Road Toronto M4V 2K7

 R.W. Bro. H. Allan Leal, Box 538 Tweed K0K 3J0

 R.W. Bro. Wallace E. McLeod, 399 St Clements Avenue Toronto M5N 1M2

 R.W. Bro. Robert T. Runciman, 37 Gloucester Court Sudbury P3E 5M2

 Elected Members of the Board

 RW. Bro. Terence Shand, 1880 Valley Farm Road - PH 19 Pickering L1V 6B3

 RW. Bro. H. Neil Britton, 6 Southview Avenue Belleville KSN 213

 R.W. Bro. George F. W. Inrig, 3 Rogers Road Lindsay K9V 5L1

 RW. Bro. Reginald E. Jewell, PO Box 296, 170 Dundas Street West Trenton KSV 5R5

 R.W. Bro. E. James Scarborough, 227 - 15th Avenue Hanover N4N 3E1

 R.W. Bro. Paul J. Mullen, 60 Ridout Street South London N6C 3X1

 RW. Bro. Robert D. Summerville, Group Box 29 - R.R. 2 Huntsville POA 1K0

 RW. Bro. Wayne E. Elgie, 2095 Edgebank Court Burlington L7M 2S8

 RW. Bro. William T. Anderson, 13 Peacock Lane Barrie L4N 3R6

 RW. Bro. Robert J. McKibbon, 1200 Kaladar Drive London N5V 2R5

 R.W. Bro. Ralph Green, 1166 Augustus Drive Burlington L7S 2K5

 R.W. Bro. Frank G. Dunn, 2134 Greenhurst Avenue Mississauga L4X 1J6

 RW. Bro. Andrew R. Burgess, Box 527 Kincardine N2Z 2Y9

 RW. Bro. Gaiy L. Atkinson, 579 Main Street Wyoming N0N 1T0

 Appointed by the Grand Master

 RW. Bro. Ronald K Campbell, 28 Parkglen Drive Nepean K2G 3G9

 RW. Bro. James D. Jackson, Box 292 Keewatin POX 1C0

 R.W. Bro. Thomas E. Lewis, 10 Cameron Drive St Catharines L2P 3E2

 RW. Bro. Andrew L. McLelland, 1002 - 3 Massey Square East York M4C 5L5

 V.W. Bro. G. Wayne Nelson, P.O. Box 3S2 Englehart P0J 1H0

 RW. Bro. Robert G. Wands. 249 Parkdale Avenue South Hamilton LSK 3P7

 RW. Bro. Sydney R. Whilclcy. 1 Harlowe Court Whitby LIN 6V3

 RW. Bro. R. Cerwyn Davies, 2330 Bridletowne Circle. Suite 1503 Agincourt M1W 3P6

 V.W. Bro. Norman G. McCarthy, 93 Donn Avenue Stoney Creek LSG 3S2

 RW. Bro. Donald H. Mumby, 1525 Prestwick Drive Orleans K1E 1S4

 R.W. Bro. Harold G. Stanley, 64 Chandler Drive Scarborough M1G 1Z3

 R.W. Bro. Donald R. Thornton, 167 Sherman Street Kingston K7M 4G9

 R.W. Bro. Douglas W. Townsend, R.R. 1 Walsingham N0E 1X0

 RW. Bro. C. John Woodburn, 2343 Wadding Crescent Mississauga LSK 1Z4

 STANDING COMMITTEES

 Audit and Finance - R.W. Bro. S. H. Cohen (Chairman): R.W. Bros. D. I. Greenwood, T. R. Davies, J. T. Cassie, W. E. Elgie, T. E. Lewis, R. G. Wands; V.W. Bro. N. G. McCarthy.

 Benevolence - R.W. Bro. P. J. Mullen (Chairman); R.W. Bros. T R Davies, S. H. Cohen, R. T. Runciman, H. N. Britton, W. E. Elgie; V.W. Bro. G. W. Nelson; R.W. Bros. C. G. Copeland, E. G. Finkbeiner, M. MacKenzie, E. V. Ralph.

 Blood Donors - R.W. Bro. R. D. Summerville (Chairman); R.W. Bros. G. L. Atkinson; R. A. Clark, A. R. Hutt, P. W. McNeil. D. R. Moore, A. P. Stephen: V.W. Bros. E. L. Burns, D. A. Wylie: W. Bros. K G. Crawley. II. Tosh.

 Condition of Masonry - R.W. Bro. R. J. McKibbon (Chairman); R.W. Bros. D. H. Mumby. D. Wilkinson; J. E. Anderson. R. G. Bingham, G. R. Brittain, G. H. Ilazlitt, A. R. Hutt. F. K Hyatt, C. M. Miller. R. E. Oliver.

 Constitution and Jurisprudence - RW. Bro. R. T Runciman (Chairman); M.W. Bros. J. A. Irvine. E. W. Nancckivell. R. E. Davics, N. R. Richards, II. O. Polk. R. E. Groshaw. W. R. Pellow, D. C. Bradley. N. E. Byrne; R.W. Bros. D. I. Greenwood, II. A. Leal; V.W. Bro. J. V. Lawer.

 Discipline - M.W. Bro. N. E. Byrne (Chairman); M.W. Bros. E. W. Nancekivell, D. C. Bradley; R.W. Bros. D. I. Greenwood, II. A. Leal, R T. Runciman, G. F. Inrig; V.W. Bros. D. D. Doughty. J, V. Lawer; R.W. Bros. R. J. Lemaich, E. Habermehl; V.W. Bro. R. S. Whilmore.

 Fraternal Correspondence - R.W. Bro. G. F. Inrig (Chairman); R.W. Bro. F. R. Branscombe.

 Fraternal Relations - R.W. Bro. J. D. Jackson (Chairman)

 Library (Museum) - R.W. Bro. F. G. Dunn (Chairman); R.W. Bros. D. W. Townsend, R. G. Wands; A. A. Barker, E. Habermehl. G. H. T. Jones, D. J. McFadgen, T. C Warner, G. G. Wilkes, A. G. Wolfe; W. Bro. N. King.

 Long Range Planning - R.W. Bro. D. R. Thornton (Chairman); R.W. Bros. A. Burgess; G. W. Burgman. I. L. Clunie, M. E. Fulmer, J. A. J. Hughes, D. R. Moore, D. Patterson. K. Schoenmaker. R. M. Watson.

 Masonic Education - R.W. Bro. R. A. Barnett (Chairman); M.W. Bro. D. C. Bradley; R.W. Bros. D. H. Mumby; E. Peters, P. Polkinghorne, J. W. Reid, B. K. Schweitzer, R. South, E. C. Steen, J. M. Wagg; V.W. Bro. D. R. Fick; W. Bros. W. R. Carr, H. Tosh, W. White

 SPECIAL COMMITTEES

 Advisory Committee on Lodge Buildings - R.W. Bro. R. Green (Chairman); R.W. Bros. F. G. Dunn, R. E. Jewell; K. G. Bartlett. C. W. Crow. A. E. Dyer, A. A. Mortlock, E. S. Rutter. D. M. Sheen. R. S Throop. E. T. Vos.

 Communications - R.W. Bro. C. J. Woodburn (Chairman); R.W. Bros. G. L Atkinson. P. R. Borland. R. E. Jewell, W. C Thompson, S. R. Whiteley; A. A. Barker. A. J. Cochrane. F D. Cook, L. M. Foumey. J. E. Nottingham; V.W. Bro. W. J. Brown.

 Computer Resources - V.W. Bro. N. G. McCarthy (Chairman); R.W. Bros. B. E. Bond. D. Wood; V.W. Bro. P. W. Scott; W. Bro. A. B. Grant.

 Grand Master's Banquet - R.W. Bro. A. R. Burgess (Chairman).

 Lodge Finances - R.W. Bro. R. G. Wands (Chairman); M.W. Bro. W. R. Pellow; R.W. Bros. T. E. Lewis; J. A. McLean, J. G. Pell. D. Wood; V.W. Bro. T P. Hansen; W. Bros. B. T. Pelman, D. D. Thornton.

 Membership - R.W. Bro. T. Shand (Chairman); M.W. Bro. D. C. Bradley; R.W. Bros. W. T. Anderson, P. R Borland, R K. Campbell. J. T. Cassie, R. C. Davies. H. G. Stanley. W. C. Thompson. S R Whiteley; J. S. Leitch, T. A. McLean. C. M. Miller. J. M. Wagg. D. G. Willoughby; V.W. Bros. B. Auchtcrlonie. J. E. Petch, F G. Tupling; W. Bros. W. R. Baker. D. R Dainard.

 Public Relations - R.W. Bro. S. R. Whiteley (Chairman); R.W. Bros. T. S. Crowley. D. H. Mumby; C. Bell, D. Patterson. M. Rogozynski, D. M. Sheen, A. S. Smith; V.W. Bros. T P. Hansen. R. W. Bailey; W. Bro M G. Brellisford.

 Seminars and Workshops - R.W. Bro. E. J. Scarborough (Chairman); R.W Bros. R. J. McKibbon. A L McLelland, P. J. Mullen; A. A. Foote. J. II. Hough. C. Reidl.

 Awards - M.W. Bro. H. O. Polk (Chairman); M.W. Bros. J. A. Irvine, N. R. Richards.

 Masonic Foundation of Ontario - T J. Arthur (President); R. A. Barnett. H. N. Britton. R. K. Campbell. J. T. Cassie. (Vice-Presidents); N. R. Richards. T. E. Lewis. W. E. McLeod. G. W. Nelson. T. Shand. S R. Whiteley, and ex-officio D. I. Greenwood, T. R. Davies. P. J. Mullen.

 A. N. Newell (Secretary). J. Moore (Treasurer).

 Masonic Holdings - E. W. Nancekivell (President); J. A. Irvine, R. E. Davies, N. E. Byrne, J. T. Cassie, R. T. Runciman, J. D. Jackson, T. E. Lewis, E. J. Scarborough; and ex-officio C E. Drew and D. I. Greenwood.

 K. L. Whiting. Secretary-Treasurer.

 Management Committee - R.W. Bro. D. I. Greenwood (Chairman): R.W. Bros. J. T. Cassie. II. A. Leal. W. T. Anderson. H. N. Brillon, W. E. Elgie; and ex-officio M.W. Bros. C. E. Drew. R. E. Davies and R.W. Bro. S. H. Cohen.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 So 8.0

 DOOCOOOOOOOOOOOOOOOCOOOOOOOC

 E '

 a

 E o-

 0

 fill!

 oo-^caX

 E§

 ■IT

 '2|o2c|| &

 3 J

 Q^r-jOoiti;<!Qood-;cJ

 [image: picture17]

 ldi|ss£HHeBS888e88asj==oSP<21>> > .a.a5aQ||S|B. 3 « (55l2^a8|B

 u;^^u;^^>>>>>>>>±>Ouddd>HOH^u3uj^dxOou;dcdo^_j^u3^Q±Q!i

 E K

 E g E E E E E E E E 'E E fc E E E E E E E b § o g o §

 u nn ::::::::::::::::: ::::::::

 _ V 3333 = = = = = == = = = = == = = = ;*.:►,:»,>,;»,:►,>,:►,

 c 3 ja^j2^S;fcfc;J2fc:S;i:S:S2i:!2i:fc:!si:fc:fa.c.c.r:.c.c-c.c.c.c.c.c.c-c.c.£:.c P i- j- I- H f* r P

 a

 o

 [image: picture18]

 ;0t«^<!^^^-mH2^^v)dicd±ti;i<;uidh:^i^^-;^??d^2dJdu;<!^<;<!i^

 c c V v

 ;c 53 c o.

 f?pc :!.« x fr* e § S c

 • c O g . S

 «i «e

 ES-K

 Qdi^-SQ:u;du3i^iu3<i^-;_jHa;H<J^oa^d3:da5dr-;^-;uidod^-;<!

 d J s1 cq <i </> d x

 35

 :fcfe|| : : : : : § §g | ggg g «„

 t; -ji-g ■a

 c c o _o c c

 e c c c c - • • •

 • • ■ 'OCCCCOOOQ • • • •

 ■ ' isSSSSSccS* ■ • ■ ■

 EEs5x^^^^<75^^v5||l||| ; 2>^^£!S!S£-^-S^?^ (2 £ 2dd :>:> ^^22XX ^^JoQCQcdcam^^^^l^^^^XX^^II^SSrS^HH^^sS^^^^HHfflai ^^^•(JE-I^^^^^^^^^^^^E-ljJ^^^'^^^^dxXXXaiQi-i^-i^S^^^uJdQiaJ

 cccc ■ • J c c

 __— __oooocc__ooo

 OOOOOW=000o0^SOOCCC

 SSSl'i'S'S E E -

 c c e E a a c

 § 5 2 ■ I 22222 ciddd ffl ;« 22 <i<:<;^ 222 ^^ :E:E <:<j|^^22^ I 5^^ Q ; £2 :22 a : a : OD ^^

 ^ £ £ £' £ E-:E-: Hf-: ?: ? ; ^ £ < <! <!i-i £ ?: £^ ^ ?: ? ; ~i -;^ Q Q X X XX d oL -;^ ^,-; £ ^' ^' >' cd u3

 TORONTO, ONTARIO, 1994

 199

 [image: picture19]

 <! oa ui nj-; "^ UUc^X^

 rs.1

 Si

 !g*a

 2 ° V - •

 JJtft!

 cccccccccccccccccc

 illlltlnlJllliBSli 111111111111111115.1.81.1.8.8.8 .8.8.8.8.§.8

 I5533333OOOOOOOOOOO JJJJJ QQQOOQD QQQQQQ

 ***X±XXXc£c4eleieic4aiaioicAct£3i2££&£$££&2:3i2i2i2i2:Biijluiuluiuluioi uJ m" td uJ ui ol

 V V U 11 U

 U V t> 4>

 V *> tl V V

 V V 41 o

 ccccccccccccccccccccccccccccc

 ■OTSTJ-OTJ-O-O-O

 ! c c c -

 re re

 e c c c g c

 ^^ , <^'^^■''r'^•^■^■^^'c•^ , «• V T V V V V ~ y a Aft

 a. a. a. o. a. a.

 o o o o o o c c c c c c

 3 3 3 3 3 3

 QQQQQQ

 %• &> &>.2 £ 5 .2 .2 .2 .2

 ±a!i[i3ttJB3u3tjJ[jJtjJu3u3iJuJfcJijJu3tJu3uj[jJ[iitjjLi3uiaJuJciJtJtiJLi;^LiJ -:-,-, ■_;_■_■ ^ > ?' U £ U -5 S £

 [image: picture20]

 s fIis ag •

 ^ Co

 _ a

 ^2

 S « 2 2

 S\frl

 <l<!dai^X<!a:H^cdh : oi^^ed^d^2^?H^z'^<i!^c^OHX(^cca5d^^-^cDd<Qu3

 2 <- u c

 w *J .2 . re 6

 ^ 2 ui <; nj q

 J <a! d t to-;

 cccg—b • b • — js » o 5

 " o _

 .-= t

 S3-S

 ■2c E

 E - -

 »??^ J8 : ;afil=-§J

 c — *> S SJ UJ • — «* n 9 u '£ "O

 5.2l??2 ' 2 S ■ el .5 S

 - w ~ ■-! - b, — — — i, . i-i — . .«- — — -%■>- • . ;».«; — - . .-'"• . . -■- .*a>

 <^ui>>B:x^tA^^^&xvio&&u:t^xcitLx4&4o**^>&<£uio%&u: , 2%-i?' -4<o

 z d

 ill

 8.8..

 O O 1

 • '"2*2 8 8

 X Ji « ro ^- t-

 0.^1= = !

 334,l>-=-=.0-0

 „ „ frS'S I o o • • re re -o -o — = 8 S h !n

 &&£&a&&2£M2233**Zx £ Za&&&22&&&&ddZZaa&&M22x xllil*

 ^^<^X^^^^^ OO ^< XX ^^ ZZ ^<i< v i^^^^^<^^^.<<^^0(J^ coXX^d ^-^edcQ^^<!QQ<J<!^^^c^^^u;u;^^^^^^^^^Qd?^u:u;<l<??^_;-;--;[; E-;o d f-J h5 i-i •-» si

 •2-2 • •

 c c

 V 41

 a. c

 3 t, ■"O

 c c,

 J 2 2 .""

 ix55| (g (S£d:22|-S 22 33^.^.3:x a .a. £ 55|||«sSxxaa<^QcSS22^

 ffl«u3ttJ<xx^^^^^^ QQ <i«*i Ix ^>' zz ^^<<d^^« c ° t/ i' / i<^^^^' H <<<:<d

 £^c^HHaa^^<!<iQQ<>!<!^^c/c^??ti;ii;^>^^^;-;--;_;aia:??u:u;<l<!??-i-;-;-iH

 ' ~" r* L r^ t r^> eft **^ r', r^, r* , T ^ jf T

 S'S 2 o o • "H ^ 1 S. c v

 Js b c c p .c -i « re .E .H w

 v u-, *£ r^ a a> t t 3 3 3 5

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V -g E» S — ' =

 E n

 os-S

 S Cm

 I UjljH jiliii|*ill|iI|IlilH«ilo||Ii|i

 °5

 :a :|

 = e :s

 IJLi

 : fe • : e „ : ss'ga ■§•««

 v«5 g-i-as c

 W V t> 4* V 1* 4>

 c c c c c c c

 IllIIII

 QQQQQQQ

 ddddddd doodooddddodod<<<<<<<<<u3ujuiuu5ciJu[iJuJ

 [i! td UJ Ll! (J qJ Ll! Li! Lii ili LLJ LlJ Ll! uj LL ll2 aj Ll! ll; ll! ll! _; _;_;__; _; _; _; _; ai aj d d d d d d d

 § 8 § § S § S S 8 S S S § S .1 .£ .i .i .£ .c c c c ? > > | | | g g 5

 QQQQQbQi5QQQQbQfcEE'E2'E'E'E'EQQQQQQQQQ

 QQQQQ

 Ll! ll! LlJ Ll! Ll!

 a. a. a. o. a. a. a. O .0 O O O O .0

 c c c c c c c

 ■- L_ ■_ L. Ll

 o o v y a.

 ! 1111111 Him|IiSi888888888|ggSggggggg|-

 TD ^ "O "O C

 c c c c n « J2 .2 .2 .2 v w

 U C k-

 li ||U«ffliHiliIlliliiii4 f illfilSIHMi

 dSdcJ^ aiUdf-^

 ^^ci;^^2j^zmiQi^^^ i <;ddcQjj«5^2^^^<ai^ddd c; ; < :Q2du: cnoi^dxdrJHH^^^^^d^^Od^^^c/s^u^S^zdBDuiiuJS^uiu:^

 ■a to

 S. SkS S c «j •

 I C " .2 <? -I 5

 [image: picture21]

 F

 [image: picture22]

 °1 xJ|2*2J "

 z -; -; £' £ X X" 00^^-n-;-s-;ddiB£a^?'ddtiJuJaia!zz±xcdd<!<i;-$?'dd

 Li] (i! Lii LLJ -

 z'z'OOd

 [image: picture23]

 o;OU«|^-H JJSS^^'^^zz^^cacc^^uJdS^QjuJQJaiddLLiLilJJ^^ nZZ'n-;^ X±cJcjQi^^-!-;^ddcdcd??ddtJtLiafa:zzxiaiQf<!<!?^'

 If.

 11 ill

 00 CO 03 CD O.

 cJcJitiuJuJ

 ddz'z'O

 TORONTO, ONTARIO, 1994

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HONORARY OFFICERS

 *Henry T. Backus Michigan .

 •Philip C.Tucker Vermont .

 'Michael Furnell Ireland . .

 •W. C. Stephens Hamilton

 •Robert Morris Kentucky .

 *T. D. Harington Montreal .

 •Thos. G. Ridout Toronto .

 •Aldis Bernard Montreal .

 •Thomas Drummond Kingston .

 •John H. Graham Richmond

 •Jas. V. MacKey Ireland . .

 •Brackstone Baker England .

 •Sir John A. Macdonald Kingston .

 1857

 1857

 1857

 1858

 1858

 1858

 1859

 1860

 1862

 1864

 1867

 1868

 1868

 •John V. Ellis New Brunswick 1869

 •Rev. C. P. Bliss New Brunswick 1871

 •Wm. H. Frazer Wisconsin 1873

 •H. A. MacKay Hamilton 1873

 •Thos. White Jr Montreal 1874

 •J. A. Lockwood New York 1882

 •Otto Klotz Preston 1885

 •Geo. C. Patterson Toronto 1897

 •T. R. Barton Toronto 1897

 •J. J. Ramsay Toronto 1897

 •Kivas Tully Toronto 1897

 •W. A. Sutherland New York 1900

 •J. J. Mason Hamilton 1900

 •Chief Justice Gerald Fitz-Gibbon Ireland 1900

 •N. L. Steiner Toronto 1900

 •Alex Patterson Toronto 1901

 •H.R.H. Duke of Connaught England 1902

 •Lord Ampthill England 1919

 •Gerald Fitzgibbon, KC Ireland 1920

 •Rt. Hon. Lord Desborough, KC.V.O. . . England 1920

 •Stanley Machin, J.P England 1920

 •Jas. H. Stirling Ireland 1920

 1920

 . .. 1920 . .. 1920 . .. 1921 . .. 1923 . .. 1923 . .. 1923 . . . 1923 . . . 1923

 •A. Cecil Powell England

 •John Dickens England

 •R. F. Richardson Strathroy

 •Sir George McLaren Brown England

 •Sir John Ferguson England

 *H. Hamilton-Wedderburn England

 •Arthur E. Carlyle England

 •Dudley H. Ferrell Massachusetts . . .

 *Chas. H. Ramsay Massachusetts . . .

 •Frank H. Hilton Massachusetts 1923

 *A. Beitler Pennsylvania 1923

 *S. W. Goodyear Pennsylvania 1923

 •George Ross Toronto 1925

 •Chas. B. Murray Toronto 1925

 •Sir Alfred Robbins England 1927

 P.G.M.

 P.G.M.

 P.D.D.G.M.

 P.G.M.

 P.D.G.M.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.J.W.

 P.G.J.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.Chap.

 P.G.Reg.

 P.G.Reg.

 P.G.M.

 P.G.S.W.

 P.G.M.

 P.G.Reg.

 P.G.Reg.

 P.G.Reg.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.Reg.

 P.G.Reg.

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.J.W.

 P.G.J.W.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 P.G.J.W.

 P.G.J.W.

 P.G.M.

 P.G.S.W.

 P.G.J.W.

 P.G.M.

 P.D.G.M.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 TORONTO, ONTARIO, 1994

 203

 *Earl of Stair Scotland

 "Lord Donoughmore Ireland

 •Viscount Galway England

 •Canon F. J. G. Gillmor England

 •J. Bridges Eustace England

 •Robt. J. Soddy England

 *Gen. Sir Francis Davies England

 •Canon Thomas T. Blockley England

 *Rt. Hon. Viscount de Vesci England

 •Major R. L. Loyd England

 'Raymond F. Brooke Ireland

 *Rt. Hon. Lord Farnham Ireland

 •Dr. W. E. Thrift Ireland

 •Gen Sir. Norman A. Orr-Ewing Scotland

 *T. G. Winning Scotland

 •Joseph E. Perry Massachusetts

 •Reginald Harris Nova Scotia . .

 •Norman T. Avard Nova Scotia . .

 •Sir E. H. Cooper

 •Field Marshal Viscount Alexander

 . .. 1931

 . .. 1931

 . .. 1931

 . . . 1931

 . .. 1931

 . .. 1933

 . . . 1938

 . . . 1938

 . . . 1938

 . . . 1938

 . . . 1938

 . .. 1938

 . .. 1938

 . .. 1938

 . . . 1938

 . .. 1938

 . .. 1938

 . .. 1938

 England 1940

 England 1947

 •Ernest B. Thompson Hamilton . . .

 •James W. Hamilton Hamilton . . .

 *E. G. Dixon Hamilton . . .

 •Robert Strachan Hamilton . . .

 Sir Edwin Leather England

 A. C. Ashforth Toronto

 *M. C. Hooper Toronto

 •Eric C. Horwood Toronto

 •J. Lawrence Runnalls St. Catharines

 •James C. Guy Ancaster

 •John W. Millar Toronto

 •R. Wilson McConnell Toronto

 Hunter Reid Riceville

 John I. Carrick Hamilton . . .

 T. Richard Davies Toronto

 George W. Kerr Weston

 T. John Arthur Willowdale . .

 *W. Norman Buckingham Burlington . . .

 Samuel H. Cohen Toronto

 Raymond Hutson London

 1959

 1959

 . . . 1963

 . . . 1963

 . . . 1966

 . . . 1971

 . .. 1973

 . . . 1974

 . .. 1975

 . .. 1976

 . .. 1979

 . .. 1981

 . .. 1982

 . .. 1983

 . . . 1985

 . .. 1986

 . . . 1987

 . .. 19S9

 . .. 19S9

 . .. 1989

 J. M. Marcus Humphrey of Dinnet Scotland 1990

 •Douglas H. Bliss Stoney Creek 1990

 Kenneth L. Schweitzer Hamilton 1990

 James T. Cassie Willowdale 1993

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.Chap.

 P.G.Reg.

 P.G.S'd.

 P.D.G.M.

 P.G.Chap.

 P.G.S.W.

 P.G.Reg.

 P.D.G.M.

 P.G.S.W.

 P.G.J.W.

 P.G.M.

 P.GJ.W.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.Reg.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.Reg.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.D.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 'Deceased

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES

 With names of Grand Secretaries and Grand Representatives

 Representatives

 Near G.L. Canada(Ont)

 R.E.Davies

 J.A.Irvine

 E.W.Nancekivell

 F.Scott RA.Barnett M.J.Damp F.RBranscombe

 W.H.Mortlock

 N.R.Richards

 R.E.Groshaw

 KHughes

 J.Moore

 A.B.Loopstra

 H.P.Wilson

 R.S.Whitmore

 E.Peters

 N.E.Byrne

 W.E.Rawson

 J.M.Wagg

 H.V.Bartlett

 M.C.Watson

 R.M.Watson

 F.J.Bruce

 W.R.Pellow

 R.C.Davies

 J.M.Jolley

 EC.Steen

 KL. Whiting

 L.W.Westwell

 HA.Leal

 D.C.Bradley

 D.E.Wilson

 J.T.Cassie

 G.T.Rogers

 J.V.Lawer

 K L.Schweitzer

 KN.Nesbitt

 J.F.Heap

 C.C.Lillico

 W.E.Elgie

 C.EDrew A.C.Ashforth

 TORONTO, ONTARIO, 1994

 205

 Grand Lodge

 Ohio

 Oklahoma

 Oregon

 Pennsylvania

 Rhode Island

 South Carolina

 South Dakota

 Tennessee

 Texas

 Utah

 Vermont

 Virginia

 Washington

 West Virginia

 Wisconsin

 Wyoming

 Argentina

 Austria

 Belgium (Reg GL)

 Brazil

 A ma pa

 Bahia

 Brasilia

 Ceara

 Espirilo Santo

 Goias

 Maranhao

 Ma to G rosso

 Mato Grosso do Sul

 Mina Gerais

 Para

 Paraiba

 Parana

 Pernambuco

 Rio de Janeiro

 Rio Grande do Norte

 Rio Grande do Sul

 Santa Catarina

 Sao Paulo

 Sergipe

 Tocantins Chile

 China (Taiwan) Colombia

 Barranquilla

 Bogota

 Cartagena

 Occidental, Cali Costa Rica Cuba

 Czechoslovakia Denmark

 Grand Secretary

 D.L. Dresser

 B.L.Ellenwood

 J.M.Shillingburg

 T.W.Jackson

 J.A.Paniccia

 H.D.McAlister

 RW.Horn

 BR. Brown

 J.D.Ward

 R.E. Leader

 C.L.Smith

 J.P.Stokes

 J.D.Keliher

 CC.Ferrell

 C.W.Skoog

 E.E.Davis

 A.M.Pelaez F.Haussler P.Cosyns

 Representatives Near other G.L.

 D.L. Dresser

 H.S.Boulware

 P.J.Stidd

 P.A.Burkhardt

 C.H.Frampton

 J.W.Schwietert

 M.A-Stinnett

 M.M.Skipper

 W.A.Marriott Sr

 C.L.Marshall

 R.H.Wallace

 M.W.Rose

 E.M.Casdorph

 R.W.Ward

 Other Countries

 ET.Engel

 M.W.Perazzo

 M.DeSouzaN.

 A.Crispim DaS

 S.P.Koscky

 C.I.DePaula

 A.A.Ribeiro

 EV.Pereira

 M.Chinzarian

 J.R.Ruopp

 S.H.Benchaya

 EBartoIini F

 D.Olischevis

 J.A.Torres

 EICBoukai

 H.DeSouza

 C.Soares Ramos

 J.A.Lunardelli

 J.Zimermann F

 D.VLins

 L.C.deOIiveira

 O.J.Guerrero

 W.Y.Hou

 A.Sabogal-Gutierrez

 J.L.Robayo

 J.J.Valverde Perez

 E.Jaramillo-Eastman

 M.Bujan

 O.R.Gonzalez

 G.Syllaba

 J.E.Lassen

 J.Sebille

 A. Porta

 J.LDeVasconcelos F. M.J.DeMenezes R.B.Cruz

 P.Cury

 R.F.DeFigueiredo F O.LHiltner O.G.Nacre L.G.DePaiua M M.J.K-Rego CD.Ferreira

 J.W.K-Neto

 W.B.Bmscatto

 M.L.L.Gomes

 E.B.Hamel

 S.Hsin

 A.S.Hamilton H.V.Ceron I.Schuster S

 M.Yamuni O.L.Martinez

 V.Pedersen

 Near G.L. Canada(Ont)

 D.I.Greenwood

 RG.Loftus

 C.J.Baxter

 CJ.S.Nixon

 H.O.Polk

 G.Morris

 A.F.Rodger

 G.C.Phair

 R.N.Wilson

 W.J.Carnegie

 W.F.Cockburn

 A.W.Watson

 T.J.Arthur

 R.M.Gunsolus

 K.J.Hay

 W.D.Stevens

 J.A.Clayton

 LBittle

 W.S.McNeil

 A.G.Broomhead

 G.H.Gilmer CJ.Woodburn

 LMartin

 W.ESills

 H.J.Johnson W.C.Frank

 A. E. Dyer W.M.Newell

 W.LPacey D.J.McFadgen

 TR. Da vies

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

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

 Most Worshipful Sir and Brethren:

 At this time we wish to express our sincere appreciation to R.W. Bro. Fred Branscombe for his untiring efforts in reading and reporting these reviews. His efforts for many years have been greatly appreciated by many chairmen and all who have read them. His selection will be of interest to all — we encourage you to read them fully.

 The Grand Lodge of British Columbia reports that some of their lodge buildings are presently having financial difficulties. During the 1960s when Masonic membership was at its height these buildings were self sufficient. Today, dues are being raised to new heights to compensate for declining membership.

 The Grand Lodge of California was requested by one of its constituent lodges, where Spanish is the mother tongue for almost all its members, to permit the presentation of the three degrees in Spanish.

 The United Grand Lodge of England reports that the number of lodges on the register continues to increase, nine new lodges having been chartered during the previous year.

 The Grand Lodge of Japan has been confronted with many of the same problems as many Grand Lodges throughout the world. Their Masonic Education Committee's Annual Workshop includes (1) Ancient Landmarks, (2) Solicitation, (3) Candidate Instruction and (4) Increasing Lodge Attendance.

 The Grand Lodge of Manitoba — the Committee on Special Projects reports the successful completion of moving a Masonic building no longer in use from one location to the Pioneer Village in the Manitoba Agriculture Museum in Austin.

 The Grand Lodge of New Brunswick reports that about eighty cancer stricken children will attend camp near Saint John. Individual Masons, lodges and the Masonic Charities paid the operating costs of the camp, estimated to be $12,000 or more.

 Respectfully submitted.

 LARRY J. HOSTINE

 Chairman

 ALBERTA

 Edmonton, Alberta, June, 1993

 The request of Bow River Lodge, Calgary, to place its archives "into the hands, and control, of the Glenbow Foundation," a highly esteemed cultural heritage institution in that city, was denied by Grand Lodge on the recommendation of the Jurisprudence Committee. The committee's reasons for recommending rejection of the proposal may well have validity in other jurisdictions as well. "The request could not be approved at this stage," the Committee advised, "as the agreement with the Glenbow Foundation allowed the right to publish material from it in the future. As the Jurisprudence Committee has had no opportunity to examine the material in question a decision could not be made." Grand Lodge approved, also, the accompanying recommendation by the Jurisprudence Committee that "the Grand Master appoint a Special Committee to audit the material and make recommendations whether all, or part may now, or at some future time, be approved for public scrutiny."

 In response to the invitation of the Grand Master, M.W. Bro. James Crawford, the 88th Annual Communication of Grand Lodge was addressed by M.W. Bro. Norman Byrne who pointed out that Masonry generally is making increased efforts "to let the world know that we are men who care about our fellow man." Because people, he continued, "do not know who Masons are, they sometimes attribute bad influences to our Order. Therefore, it behooves the Brethren to stand up and be counted as Masons, to let our friends and our associates know what we are and to be proud of it."

 The Grand Historian commended four districts for appointing district Historians and he encouraged others to do the same, so that all lodges could be assisted in preserving their historical records. He gave a status report in the case of each lodge in the jurisdiction concerning the collection of historical data and the preparation and publication of lodge histories. His message to every Lodge was: HISTORY UNRECORDED IS HISTORY LOST!

 ARKANSAS

 Little Rock, Arkansas, February, 1993

 In his Annual Report to the 151st Annual Communication of Grand Lodge, M.W. Bro. Danny R. King drew attention to the increased Anti-Masonic activity by certain individuals and groups in Arkansas. He referred to the appointment of a special committee by the Southern Baptist Convention, with the mandate to study Freemasonry and to report its findings to the Convention. He informed Grand Lodge that in company with a Past Grand Master he had attended a symposium on the topic in Oklahoma and also that, along with two Past Grand Masters, he had met with the Director of the Interfaith Witness Department of the Southern Baptist Home Mission Board.

 Another action in this regard which the Grand Master had taken was to create a committee, known as the Committee on Freemasonry and Religion, whose function it was "to study and answer the attack on the Masonic Fraternity by a small group within the Southern Baptist Convention." The committee indicated that it had arranged for a copy of the book THE CONSCIENCE AND THE CRAFT to be sent to every Lodge in the State of Arkansas. "I encourage you to assure people that we are not a religious organization and offer no plan of salvation," the chairman of the committee said to the members of Grand Lodge, adding poignantly "I encourage each of you to take these attacks seriously, having been a Mason who was asked to leave my Church because of my membership. It was a very traumatic experience for me."

 BRITISH COLUMBIA

 Nanaimo, British Columbia, June, 1993

 M.W. Bro. J. Waldie Manion raised the question in his Annual Address of the steady decline in Masonic membership, not only in British Columbia but in North America generally and asked what the problem is. "The answer," he told the 122nd Annual Communication of Grand Lodge, "is that Freemasonry grew at a pace that saw total membership reach nearly 4.5 million men in the 1960's. In response to this rapid growth, Masonry built an infrastructure including Masonic Temples to support this level of membership. Grand Lodges and lodges were able to keep dues at an artificially low level because the number of new men in the Fraternity provided the additional financial support for the programmes and buildings the Fraternity had erected."

 Keys for another "Cancer Car" were given in a brief ceremony. This car, which is to be stationed at Campbell River on Vancouver Island, was paid for by local Masonic fund raising, as was the case with those given to other communities in previous years. This programme is designed to assist patients and care-givers who have difficulties concerning transportation to treatment centres. Besides earning the gratitude of those directly assisted by it, the programme has had a significant and positive impact on public attitudes towards Freemasonry in several communities throughout the Province.

 In order to obtain lower insurance costs for lodges on buildings, contents and public liability, it was decided to appoint a committee to negotiate a common insurance contract for all lodges.

 An amendment to the Constitution was approved by Grand Lodge whereby "A constituent lodge may undertake the full or partial sponsorship of a Bethel of the International Order of Job's Daughters and/or a Chapter of the Order of DeMolay of Canada." Another amendment changed the rule regarding Masonic participation in public parades and ceremonies as follows: "At the request of, or with the permission of the local organizing body, a lodge may join in the Memorial Parade to the Cenotaph, as a formed body, while attired in Regalia and Jewels of Rank, to pay respects to 'fallen brethren.' "

 CALIFORNIA

 San Francisco, California, October, 1992

 The Grand Lodge, at its 143rd Annual Communication, was requested by a constituent lodge, where Spanish was the mother tongue of almost all the members, to permit the presentation of the three Degrees in the Spanish language. It was pointed out that, especially in the Los Angeles area, there are "large numbers of men that yearn to become regular Masons but turn to clandestine lodges only because of their limited knowledge of the English language." It was argued that they would prefer regular lodges to clandestine ones, if they were not excluded by the barrier of language. Other reasons advanced in support of the request were (i) that the lodge in question "is in a position to render necessary ritualistic degree work in Spanish by Brethren proficient in both English and Spanish" and (ii) that "demographic experts are telling us that, by the year 2000, approximately 50% of the population in California will be Spanish speaking." The California Masonic Code was amended thus: "Lodges composed predominantly of Brethren of a particular ethnic origin whose primary language skills are in a language other than English, may perform the ritual in such foreign language." It is significant that the permission to work in a foreign language was not restricted to Spanish but can be extended, in similar circumstances, to other languages as well.

 The Special Committee on Prince Hall Recognition, which had been appointed in 1990 and reappointed in 1991, reported that it was continuing to work harmoniously with its Prince Hall counterparts in their joint study of the complex problems involved in mutual recognition, including intervisitation. The committee received a continuance of its mandate for another year, with the explicit charge that it submit proposals and recommendations at that time. As it concluded its Interim Report, the committee provided a true insight into the nature of the problem. "Let it be thoroughly understood," it wrote, "that your committee is fully aware that recognition, to be achieved, must be an evolutionary process and must evolve as wisdom prevails, as opposed to being emotionally pressed or being mandated. The process must develop naturally with mutual understanding and agreement." In what may be seen by some as an admonition, the committee warned that, though the final chapter on recognition of Prince Hall lodges in California had not yet been written, "it is clear that its eventual outcome will ever depend on whether Freemasons place their primary focus on the basic tenets and principles of the Order or on their own paradigms."

 ENGLAND

 London, England, December, 1992, March, April, June, September, 1993

 At the March, 1993, Quarterly Communication it was announced that the total number of lodges on the Register of Grand Lodge continued to increase: nine new lodges having been chartered during the previous year. Another highlight of that communication was the reelection of M.W. Bro. H.R.H. The Duke of Kent for his twenty-sixth term as the Grand Master.

 Statistics regarding visits to the Grand Lodge Library were less favourable than in previous years. One reason given for this was a general decline in tourism in England during 1992, especially in London.

 Speaking at the April Quarterly Communication to those who had recently received Masonic appointments and other marks of recognition, the Grand Master made a distinction between civil and military honours and those in Masonry. "Masonic honours," His Royal Highness said, "are not entirely like others: they include an element of reward for past service, but also demand a commitment to increased future activity. Grand Officers who have been newly appointed or promoted are expected to put back into the Craft even more of their skill in ceremonial or administration. I would hope they will also use their private or Masonic experience to encourage other Brethren to understand and enjoy their Freemasonry."

 The President of the Board of General Purposes announced at the June Quarterly Communication that allegations that the Grand Lodge of Greece permits the discussion of politics have been substantiated. Furthermore, it encourages members of its subordinate lodges to take an active part as Freemasons in the current controversy involving Greece and the former Yugoslavian Republic of Macedonia. The Grand Registrar stated that in the circumstances the Grand Lodge of Greece is "seriously in contravention of the Basic Principles under which we recognize other Grand Lodges." Accordingly, he moved that the recognition of the Grand Lodge of Greece be withdrawn, which was approved by Grand Lodge.

 IDAHO

 Lewiston, Idaho, September, 1993

 Concerning requests for recognition which had been received from the Prince Hall Grand Lodges of Washington and of Nevada, the Committee on Fraternal Relations stated that it was "of the opinion that both of these Prince Hall Grand Lodges are regular and entitled to recognition." It noted, however, that there was a significant difference in the two situations. The Grand Lodge of Washington had already extended full recognition to Prince Hall Masons, including mutual rights of visitation. The committee reported that it had been advised by the Grand Lodge of Washington that it had no objection to similar action being taken by the Grand Lodge of Idaho. Accordingly, the Committee on Fraternal Relations moved "that the Grand Lodge grant full Masonic Recognition to the M.W. Prince Hall Grand Lodge of Washington F. & A.M., including all privileges customarily incident to recognition." On the other hand, the committee recommended that "the decision concerning Recognition of the Prince Hall Grand Lodge of Nevada should be delayed until the M.W. Grand Lodge F. & A.M. of Nevada has had an opportunity to consider this matter." (Both of these recommendations relative Prince Hall Masons were adopted by Grand Lodge.)

 M.W. Bro. R. Dix Hoffman, in his Grand Master's Message to the 126th Annual Communication, took what may have seemed to some to be an unusual approach to

 the problem of improving attendance at lodge. "I am much interested," he stated, "in the promotion of the idea of doing our business in the First Degree, whereas in our Jurisdiction as in most of the U.S. a Mason has no privilege until he is proficient in the Third Degree." In England a Mason is a Mason at his initiation and entitled to all the rights and privileges from then on, except he may not be in lodge during the other degrees. The E.A.'s and F.C.'s play no part, have no knowledge, no vote in Idaho. Few would deny that some changes are needed as a simple defence against further loss. We must make the lodge proceedings more interesting to every level of membership so that even the 'Juniors' may have some additional reason for attending their Lodge. Why keep them away?" (No specific action was proposed by the Grand Master and none was taken by Grand Lodge.)

 INDIANA

 Indianapolis, Indiana, May, 1993

 Grand Lodge approved the Grand Master's recommendation that the Regulation in the Indiana Blue Book of Masonic Law governing dual memberships be amended so as to permit affiliation by a non-Mason of Indiana. He emphasized that, as Freemasonry is world wide, "many thousands of worthy and well qualified Masons do not reside in the State of Indiana and therefore cannot hold dual membership in an Indiana Lodge." The requirement in the Regulation that the applicant for affiliation must be a "Master Mason who has continuously resided in this Jurisdiction for at least one year" was deleted.

 In order to strengthen 'Masonic Family Ties,' M.W. Bro. Max L. Carpenter proposed that there should be formed "a Masonic Unity Committee consisting of Grand Lodge Officers, the Secretaries of all Scottish Rite Valleys in Indiana, the Recorders of all Shrine Temples in Indiana, and the Recorder(s) of the Grand York Rite Bodies in Indiana." He recommended that this committee meet at least three times each year and that its agenda could include such topics as demits, attendance, public awareness, financial matters, membership, public activities and criteria for approval of fund raising programmes. The Grand Master's recommendation was adopted.

 Previous authorization by Grand Lodge for subordinate lodges to erect road signs displaying the Masonic emblem included the requirement that "Signs must be displayed on individual standards (posts) and may not be combined with those of other organizations." Grand Lodge amended this to permit Masonic signs to be combined with those of other organizations.

 IOWA

 Waterloo, Iowa, September, 1992

 M.W. Bro. Eggleston observed that in his twenty-one years in the Grand Secretary's office, he had worked with many Masons who had laboured long and hard for the

 Craft without any thought of reward or other recognition but solely because of their love of Masonry. As a means of honouring a few of those brothers, the Grand Master reported that he had instituted a system of awards to be called the Minuteman Programme. Furthermore, he had designed a Minuteman Certificate which he personally inscribed with the Brother's name and date of presentation. The Grand Master stated that twenty-one awards had been made during the past year.

 The 148th Annual Communication of Grand Lodge was told, with justifiable pride, that a widely known writer of Masonic books recently wrote, "Whenever I enter upon any great and important research undertaking, I always invoke the name of the Iowa Masonic Library." The Grand Librarian Emeritus described a current research project concerning early (1811-1878) American Masonic periodicals. The researcher had identified 140 different publications of the period and had been able to locate most of them in the Iowa Masonic Library. This library was established in 1845 and is generally considered to be one of foremost Masonic libraries in the world. It constantly receives requests from all parts of the world, both from general readers and from professional researchers and writers. A large measure of the library's financial support comes by way of the Iowa Masonic Library Association, which was established several years ago to ensure perpetuation of the library by receiving gifts and bequests from the general public as well as from Masons.

 The Ad Hoc Committee to Study the Feasibility of Official Recognition of the Prince Hall Grand Lodge F. & AM. for Iowa reported that it had met four times, with the Prince Hall Deputy Grand Master in attendance on two occasions. The committee reported that the Prince Hall Grand Lodge for the State of Washington had requested formal recognition from the United Grand Lodge of England. It was the committee's recommendation, therefore, that before taking any action the Grand Lodge of Iowa should wait until the United Grand Lodge of England renders its decision.

 IRELAND

 Belfast, Omagh, Northern Ireland and Dublin, Republic of Ireland March, June, October, November, December, 1992

 The most memorable event in Irish Freemasonry during the year was the retirement of M.W. Bro. The Most Hon. The Marquess of Donegall and the Installation in November of his successor, M.W. Bro. Darwin H. Templeton, in a ceremony "which had not been performed by an outgoing Grand Master for nearly 200 years." In his first Annual Report, M.W. Bro. Templeton paid tribute to the accomplishments of M.W. Bro. Lord Donegall, who "unselfishly devoted his time and energies to the

 furtherance of our Order Highly respected, he enhanced the prestige of Irish

 Craft Masonry the world over."

 The Grand Master stated in his report that it had long been his belief that "Grand Lodge is too remote from the Brethren and, to alleviate that problem, it was decided to set up an unofficial Council of Provincial Grand Masters and Deputies, who are in close contact with their Lodges and Brethren, and who know, first hand, their problems

 GRAND LODGE OF CANADA

 and the action taken, or to be taken, to solve them." He was confident that "the advice and good sense emanating from this Body of Senior Masons, which will meet frequently, will be of tremendous assistance to Grand Lodge."

 M.W. Bro. Templeton referred to the attack on Masonry by the General Assembly of the Presbyterian Church in "their now infamous resolution which confused and indeed deeply hurt many Brethren." As a direct result of that attack, Grand Lodge published a booklet entitled FREEMASONRY AND THE CHURCH, which is "available free of charge on request to the Grand Secretary's office."

 JAPAN

 Tokyo, Japan, March, 1990

 In his opening remarks the Grand Master, M.W. Bro. Yoshio Washizu, gave the 33rd Annual Communication of Grand Lodge his understanding of the purpose for his, or any other, Grand Lodge should convene formally: "We are here to review our own activities conducted in the past year, to discuss matters that concern Masonry in this country and to find out solutions to what problems we may be confronted with."

 The Committee on Fraternal Relations reported that Grand Lodge had received official notification of its recognition by the National Grand Lodge of Iceland and that "this has brought to 129 the total number of the Grand Lodges with which the Grand Lodge of Japan has Fraternal Relations." In this connection it is interesting to note that there are six Lodges of other Grand Jurisdictions operating within Japan. They are:

 The fact that Masons in Japan are confronted with the same problems that face their brethren throughout the world may be seen in the subjects studied at the Education Committee's Annual Workshop. The committee reported that the "subjects included: (i) Ancient Landmarks, (ii) Solicitation, (iii) Candidate Instruction and (iv) Increasing Lodge Attendance."

 MAINE

 Lewis ton, Maine, May, 1993

 M.W. Bro. George Pulkkinen spoke of the Wages of "Brotherly Love," indicating that not only had he received them as Grand Master but that they were available to every Mason willing to visit the lonely and the sick and to undertake other labours of

 Brotherly Love. He said that the wages for Masonic labour are great indeed and added, "I'd not trade the experiences for the salary and benefits package of any C.E.O. in the country."

 The Grand Master reported on his attendance at the Annual Conference of Grand Masters of the United States and Canada. Notwithstanding the many faults of such conferences in his view, he had found it helpful to confer with men from other jurisdictions concerning "the effects of the Southern Baptist onslaught." As M.W. Bro. Pulkkinen had asked the Committee on Fraternal Relations to investigate this matter, it reported to the 174th Annual Communication of Grand Lodge that the Southern Baptist Convention had established a study commission to investigate Freemasonry, which was described as a "spiritually devastating and ungodly brotherhood of Satanic darkness." The committee indicated that it had not yet received a copy of the Study Commission's report.

 Another matter upon which the Fraternal Relations Committee submitted a Special Report was the question of recognition of Prince Hall Masonry. "At the present time, "the Committee advised, "recognition of Prince Hall Grand Lodges by those generally referred to as 'regular' is proceeding slowly and there are now eight U.S. and two Canadian Grand Lodges in Fraternal relations with the Prince Hall Grand Lodges in their jurisdictions." In this confusing situation the question of visitation to Lodges where Prince Hall Masons may be encountered has become particularly troublesome. While some U.S. Grand Lodges and the Grand Lodge of England prohibit their members from visiting lodges in jurisdictions which have recognized Prince Hall Masonry, others do not. The recommendation of the Fraternal Relations Committee was that "so long as Maine continues to recognize a particular Grand Lodge, members of Maine lodges may visit or affiliate with lodges under the jurisdiction of that Grand Lodge even though members of lodges of jurisdictions not recognized by Maine may be present."

 MANITOBA

 Brandon, Manitoba, June, 1993

 The 117th Annual Communication was informed that Manitoba Masons are actively supporting a programme of Masonic Renewal. An Ad Hoc Committee of Grand Lodge has been responsible during the year to provide logistic support to local programmes by assisting in their inauguration, by monitoring their progress and reinforcing them as needed, and by distributing (and in some cases producing) printed and electronic materials for use in communicating both with lodge members and with the public. Following a series of district meetings, commitments from individual lodges were sought to initiate local programmes. Favourable responses were received from 45% of the lodges in Manitoba, having about 50% of the members in the jurisdiction. The Masonic Renewal Programme stresses a two-fold goal: "to arrest the loss of members by demits and suspensions, while attracting new and younger members to our ranks by ensuring that Masonry is relevant to all."

 The Committee on Special Projects reported on the successful completion of an undertaking to move a Masonic building no longer in use (Union Lodge Building) from its former location to the Pioneer Village in the Manitoba Agricultural Museum in Austin. The building was then refurbished and redecorated, so as to be ready to receive over 1,100 visitors in connection with the annual Thresherman's Reunion. Following its formal dedication by Officers of the Grand Lodge, the building was the setting for a Masonic meeting with about sixty members in attendance. As is the case with Black Creek Lodge in the Metropolitan Toronto Conservation Authority's Pioneer Village, there is a need to recruit Masonic volunteers to act as guides for the public. The chairman of the committee appears to be an exceptionally talented recruiter of volunteers, for he reported that "Last year several Past Grand Masters attended to this job and did it very well."

 With reference to Prince Hall Freemasonry, the Committee on Fraternal Relations reported that the status quo was being maintained. Informal discussions have been continuing but no specific course of action has been agreed upon. "The Prince Hall Grand Lodge of Minnesota has not requested recognition from Manitoba," the Committee concluded, "nor has the Grand Lodge of Manitoba requested recognition from the Prince Hall Grand Lodge of Minnesota. Discussions will be continued and it is expected that mutual recognition will eventually be achieved."

 Upon the recommendation of M.W. Bro. Morley J. McKay, the rank of Honourary Past Grand Master of the Grand Lodge of Manitoba was conferred on M.W. Bro. David C. Bradley, P.G.M. of the Grand Lodge of Canada in the Province of Ontario.

 MICHIGAN

 Lansing Michigan, May, 1992

 In presenting the Masonic Renewal Report, the chairman of the committee reminded Grand Lodge that the North American Masonic Renewal process grew out of two research projects in 1988 and 1989 in which 2000 respondents (evenly divided between non-Masons and Masons) were surveyed concerning their feelings about the Freemasonry. The results of these surveys led to the development of long and short term strategies for Masonic Renewal, which were embodied in recommendations to the 1991 Conference of Grand Masters and were the basis for the establishment of the Masonic Renewal Committee of North America. The Grand Lodge of Michigan joined twenty-two other jurisdictions in the United States and Canada in active participation in the programme of Masonic Renewal.

 Michigan's Committee for Masonic Renewal, along with the Committee for North America, has recognized the importance of every organization, including Freemasonry, having a Mission Statement to describe its reason for being. The following MISSION STATEMENTFOR FREEMASONRY was developed co-operatively by the participating Grand Lodges and is intended to demonstrate that Freemasonry is an organization apart from the average and the ordinary: The mission of Freemasonry is to promote a

 way of life that binds like minded men in a worldwide brotherhood that transcends all religious, ethnic, cultural, social and educational differences by teaching the great principles of Brotherly Love, Relief and Truth; by the outward expression of these through its fellowship, its compassions and its concerns to find ways to serve God, family, country, neighbours and self

 In his Address as Grand Master, M.W. Bro. William Skrepnek referred to various difficulties which are being encountered both at the Lodge level and at the Grand Lodge level. "Many changes," he concluded, "need to be studied and put into operation. CHANGE is a word that scares people. RENEWAL is a modern word that means change, but is not so scary. The elected Officers of this Grand Lodge have committed to Masonic RENEWAL."

 MINNESOTA

 St. Cloud, Minnesota, March, 1993

 In his Annual Address M.W. Bro. Waldon spoke of the need to win back as many as possible of the brethren who have taken demits recently or who have been suspended. He expressed the belief that "we have been, on occasion, almost nonchalant in the matter of contacting delinquent Brothers." He reported that, upon his recommendation to the Corporate Board, it was decided to declare a moratorium on delinquent dues of a Brother who is petitioning for restoration. "This moratorium will be in effect for one year," the Grand Master indicated. During that time the Grand Lodge Membership Committee will implement a programme whereby members who have been suspended will be contacted personally and advised of the moratorium.

 Regarding the recognition of Prince Hall Freemasonry, the External Relations Committee indicated that, in addition to Minnesota, there were seven states in the U.S. (namely, Colorado, Connecticut, Idaho, Nebraska, North Dakota, Washington and Wisconsin) and two provinces in Canada (New Brunswick and Quebec) that recognize Prince Hall Jurisdictions. The committee observed that, "There have been inquiries about our actions from the Grand Lodge of Ireland," which apparently had been unaware of the actions of the Grand Lodge of Minnesota in 1991 and 1992 with respect to recognition of Prince Hall Masons.

 In another matter related to the acceptance of Masons, the External Relations Committee reported that the Judicial Conference of United States, which the committee described as an advisory body for the United States Senate, had ruled that membership in the Masonic Fraternity and its Appendant Orders is not a violation of the Canons of Judicial Ethics. The ruling is based on its finding that Freemasonry "is dedicated to the preservation of religious, ethnic or cultural values of legitimate common interest to its members and does not practice invidious discrimination." Although this has been a problem primarily for the judiciary in the United States, official exoneration from any quarter is always welcome to those who have to deal with slanderous and groundless charges against Masonry.

 NEVADA

 Minden, Nevada, November, 1992

 In considering the state of the Craft in his Grand Master's Message, M.W. Bro. Coonley stated that though some lodges were flourishing because they were offering energetic and innovative programmes, others were simply going through the motions, barely holding on because of lack of leadership. He issued a Proclamation which indirectly may have been a corrective measure to some extent, as it required the subordinate lodges to adopt certain universally mandated programme options. It specified three periods during the Masonic year and described the nature of the programmes which were to be scheduled at these times. A report was required to be sent on each occasion to the Grand Secretary's office, concerning details of the programme which had been adopted. These were:

 1) February was proclaimed as Washington's Birthday Observance Month: constituent lodges were required to observe it appropriately;

 2) March was proclaimed as DeMolay Month: lodges were required to participate with a DeMolay Chapter, or in some other way to observe it suitably;

 3) A week in the spring (to be chosen locally) was proclaimed as Public School Observance Week: lodges were required to observe it with programmes and activities of a public nature where possible.

 M.W. Bro. Coonley stated that he had been prompted by his concern that membership losses through death and other causes constantly exceeded gains through initiations to ask whether too rigid an interpretation was being placed on the traditional prohibition against solicitation of prospective members. He suggested that there might be merit in exploring a regulation on this subject passed recently by the Grand Lodge of Arizona: "There is absolutely no objection to a neutrally worded approach being made to a man who is considered to be a suitable candidate for Freemasonry. After the procedure for obtaining membership in a Masonic Lodge is explained, there is no objection to his being reminded once after the approach was made. The potential candidate must then be left to make his own decision and come to his own free will."

 NEW BRUNSWICK

 Saint John, New Brunswick, May, 1993

 In extending a warm welcome to all visitors to the 126th Annual Communication of Grand Lodge, M.W. Bro. Orville H. Mason mentioned the presence of M.W. Bro. Layne, of the Prince Hall Grand Lodge of Ontario and Jurisdiction, who had been invited to be the principal speaker at lunch.

 The Masonic Education committee reported favourably on the proposal for a 'Lodge of the Year' award. Regarding criteria for selecting winners, the committee identified some to be excluded from consideration: 1) size of membership; 2) amounts of charitable contributions; 3) financial situation of the lodge; 4) numbers of candidates; 5) ritual and/or floor-work. The committee recommended that the award be given to the lodge "which most exemplifies Masonry and what it stands for." In the committee's view, the principal criterion should be Measure of Effort, that is to say the percentage of a lodge's potential ability that it had used.

 The committee gave examples of how the test of Measure of Effort might be applied. A large lodge with many proficient ritualists could render near-perfect work, whereas a small lodge with fewer ritualists might show a higher Measure of Effort factor if the ritual were performed completely, however imperfectly at times. Similarly, in a wealthy lodge devoting a portion of its investment income to charity, the Measure of Effort might be much lower than in a poorer lodge which donated few dollars but lavished many hours freely in the service of community projects. Also, the Committee pointed out that this same Measure of Effort test could be applied in the evaluation of lodge spirit, friendliness, church involvement, visiting, widow's recognition, charity, programmes, practices, fund raising, community image and participation, youth programmes and work parties. The committee recommended that in a year with no clearly deserving lodge, no award should be made. It recommended, also, that a lodge could be eligible in successive years but in that case it "must show marked improvement over the previous year." Besides its possible benefits in New Brunswick, this programme may be of interest in other Masonic jurisdictions as well.

 The Grand Master referred in his Annual Report to Camp Goodtime New Brunswick. About eighty cancer stricken children will attend a camp operated by the New Brunswick Cancer Society at a facility near Saint John. Individual Masons, Lodges and the Masonic Charities and Housing Company, Limited, had undertaken to pay the operating costs of the camp, estimated at $12,000 or more.

 NEW HAMPSHIRE

 Manchester, New Hampshire, November, 1992, May, 1993

 At the Semiannual Communication in November, 1992, M.W. Bro. G. D. Van Dyke spoke of current revisions to the Grand Constitution. One amendment was intended solely to give legal authorization for a practice that had been in effect for several years. This had to do with the exchange of Grand Representatives with other Grand Jurisdictions. A new Article was inserted into the Grand Constitution giving the Grand Master authority to make recommendations to other Grand Lodges and in turn to accept their recommendations concerning the appointments of Grand Representatives in accordance with the generally accepted custom.

 Another new Article provided that "No Lodge shall own and operate a building for any purpose, including the use as a meeting place for the Lodge, without the

 establishment of a Masonic Association as a voluntary corporation under the laws of the State of New Hampshire." It was explained that "by the formation of such associations to manage the physical properties of Lodges, the Grand Lodge, the Lodge itself and its members are protected from collective and individual exposure from litigation."

 In speaking of the state of the Craft at the 204th Annual Communication in May, 1993, the Grand Master said, "Brethren, apathy is our greatest enemy." He congratulated the members of Grand Lodge for their attendance, as they are the ones who control Freemasonry's future. "It is all of us," he stated, "who must take the initiative and inspire the apathetic members of our Lodges to join us in turning Freemasonry around."

 NEW SOUTH WALES

 Sydney, New South Wales, September, December, 1991, March, June, 1992

 In his Address to the September Quarterly Communication, M.W. Bro. R. Johnson gave his views concerning how Freemasonry must prepare to cope with the future. He suggested that organizations do not usually innovate on their own: "Innovation starts with ideas and ideas come from PEOPLE who have COMMITMENT. When thinking about what the future holds for Freemasonry there are two main things that we can count on." The first of these, he maintained, is that, because change is inevitable, Masonry will have to adapt to a future that is totally different from anything that it has ever experienced. Secondly, the Grand Master explained his concept of how an individual can have an impact on conditions in the future. The successful innovator, he believed, is one who conceives of new ways to carry on the traditions of an old established organization. Respect for people, sharing information and open access between people in organizations create conditions where innovators will take calculated risks in order to survive.

 The Committee on Foreign Correspondence made reference to the debate in some parts of the Masonic world concerning Prince Hall Freemasonry. In its report to the September Quarterly Communication the committee wrote, "The push for the recognition of 'Prince Hall' Lodges is creating divisions between the various Grand Lodges in the U.S.A.; some accepting and others rejecting these bodies. This committee is monitoring the situation closely and studying the confusing history of this movement." At the December Quarterly Communication, the committee made this observation: "There is no common agreement on the status of 'Prince Hall' Masons but there are hints now and then of a more tolerant attitude to them."

 Grand Lodge approved at its March Quarterly Communication a recommendation of the Board of General Purposes that the statement of Principles of Recognition of Grand Lodges should include the following definition of the term, Volume of the Sacred Law: "the revelation from above which is binding on the conscience of the particular individual."

 A suggestion had been made in 1991 that the name of the Grand Lodge of New South Wales be expanded to include reference to the Australian Capital Territory. The Board of General Purposes reported in March as follows: "The Board decided to canvass the opinions of Lodges meeting in the Australian Capital Territory. Having received these opinions and in conformity with the majority, the Board resolved that there be no change to the name of this Grand Lodge."

 NEW YORK

 New York City, New York, May, 1992

 Opposition in some districts to the new policy of having District Deputy Grand Masters serve for two years may have been the result, M.W. Bro. R. P. Thomas speculated, of selection committees in those districts being more concerned with opportunities for Grand Lodge appointments than in the welfare of their districts. He believed, however, that the root cause of the problem was much more fundamental. "The District Deputy's duties," he stated, "seem to be misunderstood by many who think that he works for the District. The District Deputy, in fact, works for the Grand Master and no one else. He acts as a Manager in the District for Grand Lodge." A strong argument for the two-year term, as M.W. Bro. Thomas pointed out, is that the District Deputy Grand Master can follow through with the Grand Master's programmes from start to finish, without interruption.

 The Grand Master took aim at another practice which he believed worked against the best interests of Masonry in the State of New York, namely the rotation system in selecting District Deputy Grand Masters. "It is virtually impossible," he said, "to always recommend the best person available by using the rotation system. Some lodges do not have the talent available when their turn arrives, and therefore Grand Lodge does not receive the best qualified person. Talented Brothers are lost."

 The current status of relations with the Prince Hall Grand Lodge in New York was the subject of a Report from the Committee on Unity. The committee indicated that New York's position "is unique when compared with other Grand Lodges, some of which have extended recognition, as our discussions were to involve a possible eventual unification. We knew that this would be a slow and evolutionary process." The committee noted that there have been some joint social activities and that the two Grand Masters have appeared together in public on a number of occasions. With reference to the recognition of Prince Hall Masonry by other Grand Lodges, the Committee reported that "Our position is that we are watching what the others are doing, viz-a-viz recognition. We do not bar our members from attending those Grand Lodges and their subordinate Lodges that have granted recognition." The Grand Master in his Address expressed the opinion that the Grand Lodge of New York should continue to work towards a merger of the two Grand Lodges, notwithstanding the many difficulties involved.

 NEW ZEALAND

 Auckland, New Zealand, November, 1992

 The President of the Board of General Purposes, R.W. Bro. J. Hogg, brought before the 103rd Annual Communication a series of proposed Amendments to the Book of Constitution having to do with changes in the structure of Offices and Honours in Grand Lodge. The current restructuring, the first truly comprehensive one in about a century, was necessary because of the pressures generated by substantially reduced membership, Lodge closures, and amalgamations. In general terms, the proposed constitutional changes "have as their aim putting a check on the undue growth of Grand Officers while maintaining sufficient holders of Grand Rank: sufficient to meet the recognized needs for ceremonial and other duties of the Grand Master and the Provincial Grand Masters in their districts." Consideration was given, also, to the needs of the national administration, as well as ensuring that an adequate Honours system was maintained so as to be able to reward deserving Brethren.

 Another recommendation from the Board of General Purposes was that more Grand Lodge Officers should serve for a two-year term. In the Board's judgement, "There are clear advantages in their doing so, more particularly if an additional year's service can ensure continuity in administration and assist us in maintaining uniformly high standards."

 NOVA SCOTIA

 Halifax, Nova Scotia, June, 1993

 M.W. Bro. James McNairn's Address to the 128th Annual Communication drew attention to two relatively new programmes of Grand Lodge. He reported that one of these, the Drug Education Programme, was on schedule and about to send its first class of instructors to a course being given by the Nova Scotia Drug Commission. "Once the courses are complete," the Grand Master indicated, "the instructors will be travelling throughout the jurisdiction and holding instructional meetings with parents and teachers. Lodges will be asked to make their buildings available for these meetings. I urge you all to ensure the success of this programme, which ultimately will be of great value to the youth of our province and they are, of course, our potential 'Masons of the future.' "

 With reference to the other new project, the Masonic Renewal Programme, the Grand Master reported that there has been something less than complete support by the lodges. He reminded Grand Lodge that "I started my year calling for Masonic Renewal and many of our lodges have responded to the call. Unfortunately, many have not and continue in a state of decline. If we are to continue as a fraternity we must recognize the problems associated with a decline in membership and then do something about it."

 The Fraternal Relations Committee reported that currently it was assessing the traditional Grand Representatives system to determine its effectiveness. It noted that the normal channel of communications between Grand Lodges is through their respective Grand Secretaries. The Grand Representatives, however, have a vital function to fulfil, as they "usually communicate on a more personal and human interest level, thus fostering harmonious relations among Masonic Brothers everywhere."

 The spectacular success of the Nova Scotia Freemasons Scholarship Plan, which had been in operation barely a year, was attracting considerable attention in Nova Scotia and beyond. Under this plan the Nova Scotia Masonic Foundation matches, dollar-for-dollar, funds expended by any Nova Scotia Lodge, provided the scholarship meets the minimum requirements established by the Foundation. The administrator of the plan reported: "I am very happy to report that even with the short notice given to the Lodges, approximately one out of every three Lodges will be presenting 41 scholarships to graduates of Nova Scotia High Schools this year with a total value of S26,000."

 OHIO

 Columbus, Ohio, October, 1992

 In his Annual Report to the 183rd Annual Communication of Grand Lodge, M.W. Bro. P. D. Gerber spoke of his gratitude for the support which had been given to his theme, "MAKING A DIFFERENCE." He gave the Ohio Special Olympics as an example, as he had asked each Ohio Lodge to sponsor athletes equal in number to 2 per cent of its membership. At the opening of the Games a year later he was able to present a cheque for $120,000, which represented Masonic sponsorship of 3,240 handicapped athletes: the largest amount given since the beginning of the programme. The Grand Master was proud that "The Freemasons of Ohio are MAKING A DIFFERENCE with this type of support of the Ohio Special Olympics."

 When M.W. Bro. Norman E. Byrne was called on to convey the fraternal greetings of the Grand Lodge of Canada in the Province of Ontario, he terminated his remarks by commenting to M.W.Bro. Gerber, "I am sure you would agree with me that one of the joys of being a Grand Master is to make presentations from time to time during your term." M.W. Bro. Byrne then spoke of the distinguished Masonic career of the Ohio's Grand Secretary, with whom he had enjoyed a personal friendship for some years. "Most Worshipful Sir," he continued, "you were kind enough to recommend M.W. Bro. David L. Dresser as the Grand Representative of the Grand Lodge of Canada in the Province of Ontario near The Grand Lodge of Ohio. I am very pleased to be here to personally present to M.W. Brother Dresser his certificate as a Grand Representative."

 OKLAHOMA

 Guthrie, Oklahoma, November, 1992

 An Amendment to the Constitution and Laws was adopted by Grand Lodge which removed a section by which a constituent lodge was permitted to rent its lodge room only to another Masonic Body, an Affiliated Body, or an Appendant Body which was recognized by the Grand Lodge. The deleted section was replaced by one that permits a lodge to rent its facilities to others so long as the intended use of the facility or the reputation of the organization to whom it is rented does not compromise the dignity and honour of the Fraternity.

 A change was made concerning two special meetings which each constituent lodge normally holds annually. These are, first, the meeting related to the Festival of St. John the Baptist in June and, secondly, the one related to the Festival of St. John the Evangelist in December. Although these meetings are traditional, it is not traditional for them to be open to the public as was authorized by a Constitutional Amendment.

 M.W. Bro. A. D. Large, in his Address to the 84th Annual Communication, spoke of the Masonic Renewal Programme, recently instituted by Grand Lodge. "When we speak of renewal," he cautioned, "we are not just talking about the generation of new members, but the renewal and revival of what Masonry teaches and practices: the Brotherhood of Man under the Fatherhood of God. Let us rejuvenate within ourselves the principles and tenets of Freemasonry that have been unveiled to us and learn to practice them more and more to the world that all may see how bright our light really shines."

 OREGON

 Eugene, Oregon, June, 1992

 The question of Prince Hall Freemasonry involves the Grand Lodge of Oregon in two quite different situations vis-a-vis the Grand Lodge of Idaho and the Grand Lodge of Washington. The difficulty in the case of Idaho results from the fact that, as there is no Prince Hall Grand Lodge in that State, Prince Hall Masonry there is under the jurisdiction of a Prince Hall Grand Lodge in the neighbouring State of Oregon. In his Address to the 142nd Annual Communication of Grand Lodge, M.W. Bro. I. D. Rinck reported on the decision of the Grand Lodge of Idaho to recognize the Prince Hall Grand Lodge of Oregon, Inc., which he indicated "was an invasion of our exclusive Territorial Jurisdiction and therefore was a violation" of the Constitution and of the By-Laws. He stated that when his attempts to resolve the issue harmoniously failed, he "had no other choice but to issue an Edict that withdrew Fraternal Recognition between the Grand Lodge A.F. & A.M. of Oregon and the Grand Lodge A.F. & AM. of Idaho."

 With respect to the recognition of Prince Hall Masonry by the Grand Lodge of Washington, M.W. Bro. Rinck stated that "even though they did have the right to do

 that, it has created a few problems for Oregon members who desire to visit in Washington," as well as for those who hold dual memberships in Oregon and in Washington. He stressed that all members of lodges under the jurisdiction of the Grand Lodge of Oregon "are not allowed by Oregon Masonic law to attend any meeting, any place, if Prince Hall Masons are present." He had, therefore, refused the requests of some with memberships both in Oregon and elsewhere, asking for a special ruling allowing them to attend lodge outside the State of Oregon with Prince Hall Masons present.

 Grand Lodge adopted a resolution requiring every lodge to appoint a Chairman of Publicity, whose duty it will be to inform the news media and also Grand Lodge of all acts of charity and of service by the lodge or its members as individuals. It was hoped that in this way to create a central pool of information available to all members of the Craft whereby they might be better prepared to combat the attacks from whatever source and be better able to publicize the good works of the Fraternity through the news media.

 PENNSYLVANIA

 Philadelphia and Pittsburgh, Pennsylvania, March, June, December, 1991

 The March Quarterly Communication of Grand Lodge received an encouraging progress report from R.W. Bro. E. H. Fowler concerning the long-term leadership training programme, code named Hiram I. The Grand Master explained that the programme operating in Pennsylvania, although in some ways similar to the Masonic Renewal Task Force programme for all of North America, was developed specifically for Pennsylvania. In stressing the importance of leadership training, he expressed his strong conviction that all Masons "must look forward to the future where we will be working with men who today have yet to hear the word FREEMASON."

 The Grand Master told the Annual Communication that it is imperative that the Fraternity, at all levels from the individual lodge to the Grand Lodge, should regard long-range planning as a way of life. "This is the time," he said, "for each lodge to look to where they will be by the Year 2000.1 know of one Lodge that has named a '2000 Committee' charged to consider goals, directions and finances."

 R.W. Bro. Fowler spoke of the importance of the District Deputy Grand Masters in building for the future. Referring to the exceptionally thorough way in which in Pennsylvania they are selected and prepared for their important duties, he said, "During the past two years, twenty-five new District Deputy Grand Masters have been installed. Each was selected for his ability to serve and for having a demonstrated potential to lead. Each has had intensive training in the responsibilities, administration and expectations in his role as District Deputy Grand Master. The challenge to all our District Deputy Grand Masters is to create leadership throughout the Fraternity."

 PHILIPPINES

 Manila, Philippines, April, 1992

 M.W. Bro. J. R. Guerrero was proud to report that the response by Grand Lodge to the needs for immediate assistance caused by the eruption of Mount Pinatubo and the onslaught of typhoon Uring provided "living evidence that Philippine Masonry is still alive, vibrant and humane."

 The Grand Master stressed that, notwithstanding the spectacular needs created by disasters such as typhoons and volcanic eruptions, the routine needs for assistance by those suffering from sickness, age and poverty were a constant Masonic responsibility. To this end he had appointed a Grand Lodge Sunshine Committee and each District Deputy Grand Master was instructed to create a similar Sunshine Committee within his District, to collaborate with corresponding committees in the lodges. Together, these Committees made arrangements for visits to the sick, the aged, the widows and orphans, and generally to those who could benefit from "cheering-up-visits." As M.W. Bro. Guerrero told the 76th Annual Communication of Grand Lodge, he was certain that the work of the Sunshine Committees at all three levels in giving "Sunshine to the concerned has done a great part in bringing hope, cheer and moral support to our sick Brethren and their loved ones."

 PRINCE EDWARD ISLAND

 Summerside, Prince Edward Island, June, 1992

 The Grand Secretary reported that he had sent to all Lodge Secretaries three books of a Masonic educational nature. One of these was a lecture that could be made use of in connection with the third degree and another was related to spreading a ballot. Concerning the third publication, A Proposal for a Funeral Lodge, it was suggested that Lodges "give this a trial for a year and, if found useful, it could be incorporated into a revised Masonic Funeral Service Booklet."

 M.W. Bro. Eldon C. Wright devoted a portion of his Address to the 117th Annual Communication of Grand Lodge to a warning that Masonry should resist the temptation to imitate other institutions in society but should remain steadfastly true to its own unique nature. The twentieth century, the Grand Master said, "has been a century noted for great improvements in services to humanity. It has been described as the age of Service Clubs. Many of our members propose Service-Club type programmes for the Craft. They accuse their fellow Masons of being inactive. They want to do something spectacular that the public can see and applaud. Brethren, the Masonic design is the development of character and the improvement of life and conduct. Freemasonry deals with principles rather than with projects; in the dissemination of ideals, rather than in programmes or self-advertisement."

 With reference to Prince Hall Freemasonry, the following motion was proposed and adopted: "that the Grand Lodge of Prince Edward Island accept Prince Hall Grand Lodges, as approved by the Conference of Prince Hall Grand Lodges, as being Regular Masonic Grand Lodges."

 QUEBEC

 Montreal, Province of Quebec, June, 1993

 M.W. Bro. Lome Phillips in his Address to the Grand Lodge referred to his first action as Grand Master, which was "to announce the launching of a Five-Year Plan aimed at a revitalization of Masonry in the Province of Quebec." The plan was based on the implementation of the VOICES Programme, in which the term VOICES is an acronym, representing six areas of concern:

 The implementation of the Visibility module of the programme, the Grand Master reported, was materially assisted by two events, each of which generated considerable favourable publicity. The first of these was the visit of Most Worshipful Brother, The Right Honourable, the Earl of Elgin and Kincardine, under whose patronage The World Scottish Festival was held in Montreal in August, 1992. The other notable event was in September of that year when "Masons from the Grand Lodge of Quebec and from the Grand Lodge of Canada in the Province of Ontario joined in a Masonic weekend on the banks of the Ottawa River with activities in Ottawa and in Hull." The theme of the event, which was attended by some two hundred Masons and their wives, was "Unity Through Masonic Brotherhood."

 With reference to the recognition of Prince Hall Masons, the Grand Master reported to the 123rd Annual Communication of the Grand Lodge that "The first formal inter-visitation between our two jurisdictions was held on Saturday, March 6, 1993, when a delegation from St. George's Lodge No. 10 visited Mount Moriah Lodge No. 24 of Prince Hall Masons. This historical meeting was an emotional event and was reported in the Montreal Gazette in a very positive presentation."

 M.W. Bro. Phillips made an observation concerning the need to improve one aspect of the operation of Grand Lodge. "The selection and the overall performance of the District Deputy Grand Masters," he stated, "has been a concern of this Grand Lodge for several years. In the interest of improving the selection process, I recommend that the Grand Master individually interview each of the candidates recommended for the office of District Deputy Grand Master before approving them for appointment to this important position."

 RHODE ISLAND and PROVIDENCE PLANTATIONS

 Cranston and East Providence, Rhode Island, November, 1991, May, 1992

 The Grand Master reported to the November Semiannual Communication that, in an effort to tighten control over suspensions, he had issued the following edict: "No member is to be dropped for nonpayment of dues (NPD) without a full investigation by each lodge. The Worshipful Master will appoint a committee to ascertain the reason their member is not paying his dues. Personal contact by the investigators with each member is mandatory. An investigating form furnished by Grand Lodge with all questions pertaining to the investigation must be answered and returned to Grand Lodge immediately after completion of their investigation."

 M.W. Bro. D. F. Hopkins ruled that Standing Order Number 40 (originally promulgated on November 21,1898) is still in force. That Standing Order is as follows: "The Grand Lodge of Rhode Island stands now, as heretofore, on the AMERICAN DOCTRINE that only one Grand Lodge can be erected in the same jurisdiction, and that such Grand Body cannot divide with another body the control of the Craft in any given State or territory."

 In his Address as Grand Master to the 201st Annual Communication of the Grand Lodge, M.W. Bro. Hopkins stated that the Craft's participation in charity is the source of the greatest pleasure which he derives from being a Mason. He gave as an example: "This year we gave seventy-seven thousand dollars ($77,000) to our worthy scholars." He spoke of his thrill at meeting them at a reception held by Grand Lodge in their honour.

 SASKATCHEWAN

 Saskatoon, Saskatchewan, June, 1993

 The 87th Annual Communication of the Grand Lodge of Saskatchewan adopted a number of amendments to its Constitution, of which at least three may be of interest beyond that jurisdiction. Upon the recommendation of the committee on the Condition of Masonry, the following clause was added to the Constitution, relative to the office of District Deputy Grand Master, "Failure to submit his report by January 31 may subject him to the penalty of not being eligible to receive the rank and title of a Past District Deputy Grand Master." Another amendment, which is of indirect concern to Masons in other parts of Canada as well, ruled that The Imperial Council for North America of the Ancient Arabic Order of the Nobles of the Mystic Shrine and the Temples and Shrine organizations chartered and recognized by it are "regarded as being in amnity with the Grand Lodge of Saskatchewan."

 Students of Masonic governance in Canada will be interested in a reorganization of the Board of General Purposes: "An assembled body to be known as the Board of General Purposes consisting of twenty-three (23) members shall be the governing body for the Grand Lodge of Saskatchewan A.F. & A.M." The composition of the Board

 of General Purposes in Saskatchewan established by this amendment is different from that in some other jurisdictions. For example, it is to be "comprised as follows: a) The sitting Grand Master; b) Eleven Past Grand Masters, namely the eleven (11) that have most recently served as Grand Master and are residing full time in Saskatchewan; c) Eleven members shall be elected, one from each of the eleven districts, at a District Meeting, by members of the Lodges in each district. The candidate must be a resident Past District Deputy Grand Master of the district." Provision was made for a President and a Vice President to be elected by written ballot from the twenty-three members, as well as for a Secretary to be appointed by the President of the Board.

 Additional changes in the Constitution may be expected in the future, according to two recommendations made by M.W. Bro. Donald McDonald. These were:

 "I recommend that the incoming Grand Master appoint a special committee to write job descriptions, duties, etc. for the Grand Lodge Officers (GJ.W., G.S.W., D.G.M., Grand Master) and recommend same to the Board of General Purposes;

 "I recommend that the incoming Grand Master appoint a special committee of the Jurisprudence Committee to investigate and complete a review of the present Constitution, dividing it into: Constitutional Matters, Bylaws, Rules and Regulations, Policy and Procedures."

 SCOTLAND

 Edinburgh, Scotland, February, May, August, November, 1992

 On the occasion of the Festival of St. Andrew, the Most Worshipful Grand Master Mason, Brigadier Sir Gregor MacGregor of MacGregor, Bart., had invited M.W. Bro. The Right Honourable Lord Farnham, Pro Grand Master of the United Grand Lodge of England, to be the principal speaker. He referred to a number of "challenges" which the two Grand Lodges have in common, mentioning in particular the early loss of interest by new members. "I believe," he stated, "that one of the problems is that when a candidate comes to his Lodge and when he is initiated, passed and raised he is the centre of attention and everybody in the Lodge is delighted to see him and congratulated him. At the next meeting he goes to there is a new candidate, he's old hat, feels left out and becomes disenchanted." He asked whether a solution might be "to make it a rule within the Lodges that his proposer and seconder are responsible for seeing that he is brought into the body of the Lodge and that he enjoys himself, that he has people paying attention to him, that he has people to talk to for the next two years until he has fully found his feet within the Lodge."

 Secondly, Lord Farnham suggested a solution which may have seemed more avant-garde to his Old World audience than it would to most Ontario Masons. "I believe," he continued, "that it is very important that young Masons who have been newly Raised should be brought into the working of the Lodge. There are many minor parts that can be given to young Masons to play in the workings of the Degrees and I think

 it very important that they be incorporated into the working of the Lodge, because it gives them a sense of purpose."

 SOUTH AFRICA

 Johannesburg, South Africa, August, 1991

 In saying in his Grand Master's Message that Masonic education is "the single most neglected feature in Lodges," M.W. Bro. R. S. Bauser stressed that education should begin when the candidate is being interviewed as a possible candidate. "This education," he maintained, "is not only centred around the meaning and understanding of the symbolism of Freemasonry but should also encompass the financial obligations of the Freemason towards the organization and towards relieving those who may have been bruised on the path of life."

 The Grand Master made a distinction between a Freemason who is a member of a lodge and a Freemason who is a worker in a lodge, pointing out that unless a member can apply the fundamental principles of the Craft in his daily life and actions, he is in danger of becoming a member ONLY. In M.W. Bro. Bauser's view, "The members are those who merely belong, who believe it is fashionable to belong and who apply themselves as little as possible in order that they may be inconvenienced the least. In order to be a Freemason we need to have commitment and be prepared to build. The Freemason will accept inconvenience and challenges as opportunities to serve." It was the Grand Master's conviction that when a Mason accepts the fact that it costs to be a Freemason, he will come to the realization that "the Fraternity is no place for the faint hearted or the negative minded."

 M.W. Bro. Bauser told Grand Lodge of the pleasure that he had experienced in presenting on behalf of the Freemasons of South Africa a cheque for R 10,000 to a twenty-one year old paraplegic student. The presentation was made at the boy's school and the money will be used to purchase an electrical wheelchair.

 SOUTH CAROLINA

 Charleston, South Carolina, April, 1993

 Although the Grand Master's Address had been written by M.W. Bro. William Longshore, it was read to the 256th Annual Communication of Grand Lodge by R.W. Bro. Allsbrook, D.G.M. and Acting Grand Master, because of the Grand Master's death a week previously. The late Grand Master concluded his last Address to his Brethren with this insight into his deepest feelings; "Due to conditions under which I have no control, I have had to curtail my activities for the last few months. It hasn't been easy to say 'No' when invited to attend some function, and every invitation has been important to me."

 On a happier note, M.W. Bro. Longshore had been able in his Address to inform Grand Lodge that he had lifted the Edict which had been registered against a Shrine Temple in South Carolina. He reported that he had "restored recognition to Hejaz Shrine Temple as an affiliated or appendant Masonic body, with the understanding that all suspended or expelled Masons have been removed from their membership roll, and with the assurance that in the future no suspended or expelled Mason would be allowed to be placed on their membership roll as set forth in paragraph IV of my letter dated September 30, 1992."

 The South Carolina Masonic Research Society reported that it was continuing to enjoy phenomenal success, with its membership having increased from 100 in 1989 to 463 currently. The founders of the organization had opted for a Masonic Research Society rather than for a Lodge of Research, stating it "was formed for the single purpose of diffusing the true principles of Freemasonry by promoting, fostering and conducting Masonic research and spreading Masonic Light among its members."

 TASMANIA

 Hob art, Tasmania, February, 1993

 The Masonic Centenary Research Foundation informed the 102nd Annual Communication that it had received from the Alzheimer's Association of Tasmania a report on the research project (entitled The Evaluation of the Effect of Environment on Behaviourally Disturbed Elderly People with Dementia), which the Foundation had funded. The aim of the study was to compare the happiness and quality of life of an experimental group of Alzheimer's sufferers housed in a "facility of domestic design" and by care givers whose "attitude and motivation are as important as specific training in dementia management" with similar patients in a control group who received normal treatment in standard accommodations. Both the Masonic Fraternity and the medical profession were advised that "The complete report with details of methodology and observations is available for any interested persons." The Foundation reported that the findings of the research, in general terms, indicated that "the improvement in sleep, gain in body weight and reduction in tranquillizing medication are strong indicators that the quality of life has improved" for those in the experimental group. Those who are afflicted by Alzheimer's Disease in all parts of the world stand to benefit from research which was the indirect result of the celebration of the centenary of Masonry in Tasmania.

 M.W. Bro. C. B. Ward stated in his annual Address that the Craft faced various problems, for which solutions must soon be found. One of these was the financial burden created by lodge rooms "which are substandard or will eventually become so." He pointed out that regardless of whether these properties were renovated or replaced, inevitably there would be financial implications to be considered. For example, a number of smaller properties requiring repair could be sold and the proceeds used for the construction of a regional facility. M.W. Bro. Ward spoke of another method of meeting the financial needs of deteriorating properties, which was in need of regulation

 by Grand Lodge. "The use of our buildings," he stated, "for commercial purposes and the type of activity conducted in them is another important consideration. Also, what restriction should be placed on the use of what you commonly call the 'Temple,' when the lodge is closed?"

 The Grand Master referred to another matter requiring careful consideration, namely the question of how active in recruiting new members is it appropriate for a Mason to be. "There is nothing to prohibit solicitation," he stated. He continued that, while Masons hope that new members are never attracted by improper solicitation, "we also hope that you will proudly display the fact that you are a Freemason and freely talk of it so that non masons will feel comfortable if they wish to have discussions with you on the matter. PROPER SOLICITATION IS PROPER."

 VICTORIA

 East Melbourne, Victoria, March, June, September, December, 1991

 The Grand Master, M.W. Bro. Major General Poke, spoke at the March Quarterly Communication of plans to establish a formal structure by which wives and friends of Masons might be more closely involved in Masonic activities. He mentioned the initiative of several ladies in forming a group likely to be known as the Masonic Ladies Network. It was described as an organization "to promote and foster friendships and mutual support amongst all the ladies who are connected with the Craft." It was expected that groups would be formed in the various regional areas and in the suburbs of Melbourne, as well as at the Masonic Centre.

 At the September Quarterly Communication M.W. Bro. Poke formally announced that the Melbourne Masonic Club was in operation. Visiting Masons, he indicated, will find a welcome at the Club, which is located on the third floor of the Masonic Centre, at 300 Albert Street, East Melbourne, Victoria. He added that "The facilities are equal to similar facilities of other clubs in the city, and better than most."

 The Grand Master reported on the success of a course in public speaking, which had been conducted recently at the Waverley Masonic Centre. The purpose of the course, he said, was "to raise the overall standard of public speaking within the Craft, and of extending that skill into the preparation and giving of addresses in the community at large on the subject of Freemasonry." He said of Masons attending a course in public speaking, "Not only may they improve their own performances but, more importantly, they may help improve those of other Brethren."

 WASHINGTON

 Wenatehee, Washington, Jane, 1992

 In his Message to the 135th Annual Communication, M.W. Bro. James Vannice said that it was a disturbing fact there were in the State of Washington 4,474

 Freemasons who had ceased to progress before they had become qualified Master Masons. The statistics prompted the Grand Master to issue a challenge to his Brethren. "Our system," he put to them, "our process for making Masons must be flawed. We need to ask ourselves questions. Are we providing our candidates with that which they seek? Either we have oversold our product, failed to properly screen and advise our applicants, have neglected their education or have not made them welcome."

 While not denying the importance of quantity, on which the financial support for the Craft's charities and other philanthropies depended, it was the Grand Master's contention that it should be more concerned with quality: "Quality of character, quality of knowledge, quality of our charities, quality of our actions as Freemasons in the work place, in our communities, our homes, our places of worship and in our Lodges."

 Although the use of electronically scored ballots had been authorized by the 134ih Annual Communication in 1991, the description of the "Manner of Voting" had been left unchanged. In order to clarify the situation, the following amendment was approved: "All questions in Grand Lodge shall be decided by members either by voting with their left hand or written secret ballot as determined by the Grand Master. The election of officers shall be by written secret ballot. The written secret ballot may be conducted by means of the use of electronically scored h.-.llot.s

 The provisions of the Constitution with regard to lodge officers were amended as follows: "No Brother shall hold two offices in a Lodge at the same time, except that in a Lodge of less than 100 members the offices of Secretary and Treasurer may be held by one Brother." The authorized Jewel and Apron for the Secretary-Treasurer will be Crossed Pens, the same as for the Secretary. As for the duties of the Secretary-Treasurer: "It shall be his duty to perform all the duties of the Treasurer and the Secretary."

 WEST VIRGINIA

 Charleston, West Virginia, October, 1992

 The Committee on Masonic License Plates reported lhai during its first year of operation it had arranged for 320 special license plates to be provided to motor vehicle owners who are Master Masons. These plates arc issued by the State of West Virginia upon application through the Grand Secretary's office. They are not available to wives or children of Master Masons, nor to Entered Apprentices or Fellowcrafts. The committee suggested that those participating in this programme might wish, on the annual renewal of their motor vehicle license plates, to "make a donation to either the West Virginia Masonic Home Trust Fund or the Masonic Scholarship Endowment Trust of West Virginia," as a way of supporting these Masonic charities.

 M.W. Bro. J. W. Vandall included in his Grand Master's Report to the 128th Annual Communication a recommendation for a change in the General Laws and Regulations of Grand Lodge, concerning the qualifications of the office of Grand Chaplain. "There is no specification," he said, "as to whether he be of the ministerial

 profession. ... I would recommend that we state that the Grand Chaplain does not have to be of the ministry profession."

 The Grand Master proposed, also, that the General Laws and Regulations be changed to read, "No Mason can have Masonic communication with a clandestine Mason without violating his Masonic obligation." In this connection, the Committee on Foreign Correspondence referred in its report to an Edict issued in 1991 by the then Grand Master forbidding attendance by a Mason of West Virginia in Lodges under those Grand Lodges which at that time permitted intervisitation with Prince Hall Lodges. The committee recommended "that the same ruling issued in the Edict of 1991 be applied to any Grand Lodge that enters into such an arrangement with Prince Hall Lodges."

 WESTERN AUSTRALIA

 South Perth, Western Australia, April, October, 1992

 M.W. Bro. C. A. Knuckey told the half-yearly Communication in April that plans were well advanced for an International Congress of Freemasons to be known as "The First Indian Pacific Masonic Congress." He indicated that strong support for such a Congress had been received from the Australian Grand Lodges and that he was confident that similar support would be forthcoming from the other Grand and District Grand Lodges in the region. "FREEMASONRY IN TOMORROW'S SOCIETY" was given as the theme for the Congress. M.W. Bro. Knuckey did not state specifically whether Grand Lodges that are situated in all parts of the "Pacific Rim" had been invited, or only those located in the Southern Hemisphere.

 The Board of General Purposes reported that the practice would be continued of using "adhesive envelope stickers to promote the image of Freemasonry." Besides the square and compasses, each sticker displays one of the following messages:

 • Freemasons say NO to drugs;

 • Freemasons — helping those in need;

 • Freemasons — assisting the young through scholarships;

 • Freemasons - providing homes for the elderly.

 The Board expressed the hope "that Lodges will purchase a supply of the stickers from the Grand Secretary to use on official correspondence and that members will use them on personal mail."

 The Regular Communication in October was informed that large print rituals for visually handicapped Masons were available for distribution and could be purchased from the Grand Secretary.

 Grand Lodge approved a Constitutional Amendment which introduced the principle of regional representation into the composition of the Board of General Purposes. In

 addition to the ex-officio members and one appointed annually for the ensuing year by the Grand Master, there would be nine members, elected as follows:

 — Six members elected from lodges within a radius of 50 km from the General Post Office, Perth (metropolitan lodges),

 — Three members elected from lodges more than 50 km from the General Post Office, Perth (country lodges).

 Another aspect of the voting process is noteworthy, as it enables many to participate in the election who otherwise could be prevented from doing so by distance, health or other factors beyond their control. Nominations are to be mailed to the Grand Secretary who will (within two weeks) "forward ballot papers by post to each member of Grand Lodge." The members will have about one month to return their ballots by mail to Grand Lodge where they will be counted and the results proclaimed by the Grand Master.

 WISCONSIN

 Milwaukee, Wisconsin, June, 1993

 M.W. Bro. J. A. Zimmerman commented on the following Edict, which required that: "Each constituent Lodge become covered under the package policy that the Grand Lodge has with Traveler's Insurance Company, effective on the expiration date or anniversary date, whichever comes first, of their present building liability and fire insurance policies." He explained that this would obtain better protection both for the individual lodges and for Grand Lodge and would do so at a lower cost.

 In addition to reporting to the 149th Annual Communication of Grand Lodge on other Decisions and Edicts which he had issued, M.W. Bro. Zimmerman made an announcement concerning his policy concerning the consumption of alcoholic beverages. "The Grand Master," he said, "WILL NOT be permitting beer on the lodge properties, even if a special dispensation is requested. Wine will be allowed to be used in the form of toasts at the traditional Table Lodges by special dispensation and by following the guidelines in the Handbook; a nonalcoholic beverage should be provided, and further a designated driver should be made available if, in the Worshipful Master's opinion, they should be used."

 The Report of the Fraternal Relations With Prince Hall Committee indicated that it was continuing its discussions harmoniously with the corresponding Prince Hall committee. "As we continue to meet together," the Report stated, "the relationship tends to become more relaxed with less tension and anxieties and discussion of subjects of mutual interest and concern more easily accomplished." These subjects have included:

 — Inter-Lodge visitations,

 — Relative merits of dual or plural memberships,

 — Jurisdictions that currently recognize Prince Hall Freemasonry,

 — Problems connected with recognition in some Jurisdictions,

 — Full recognition vs. recognition for visitation purposes only.

 The Report concluded with a positive statement concerning the solution of difficulties, if and when they occur. "We expect to be prepared," the committee wrote, "to meet them with full, frank discussion and bring them to a successful and beneficial conclusion for all concerned."

 WYOMING

 Powell, Wyoming, August, 1992

 At its 118th Annual Communication, Grand Lodge changed the procedure for selecting a Grand Master. Previously, the Wyoming Masonic Code stipulated, "At each Annual Communication of the Grand Lodge there shall be elected by ballot, from the brethren who arc at the time constitutionally eligible, a Grand Master, a Deputy Grand Master" and five other Officers of Grand Lodge. The Code was amended by deleting the office of Grand Master from the list of those to be elected by ballot each year and by adding the following: "The incumbent Deputy Grand Master shall automatically succeed to the office of Grand Master upon his installation to such office following the succeeding Grand Lodge Annual Communication." The amendment further provided that a Grand Master shall be elected by ballot as formerly if, at the succeeding Grand Lodge Communication, the Deputy Grand Master were unable or unwilling to be installed.

 In his Report as Grand Master, M.W. Bro. C. H. Cofey commented that, although the Grand Lodge of Wyoming did not recognize Prince Hall Masonry, many neighbouring jurisdictions did admit Prince Hall Masons to their lodges. Because Wyoming Masons, visiting lodges in those jurisdictions where it was probable that Prince Hall Masons would be present, were unsure of what was expected of them, he suggested that Grand Lodge should adopt a formal policy for the guidance of its members in such situations.

 Following up on the Grand Master's suggestion, the Jurisprudence Committee made a recommendation to Grand Lodge. "We believe that when a Wyoming Mason visits a Lodge in any other jurisdiction properly recognized by our Grand Lodge," it proposed, "the laws of the visited Grand Lodge should be effective and if all present in that visited Lodge arc 'Regular' Masons there, the Wyoming Mason need not worry about visiting a clandestine Lodge or with a clandestine Mason. If in his own personal opinion the Wyoming Mason deemed this improper, or contrary to his own thinking, he would be free to act upon his own judgement and leave the meeting quietly and without comment." This was authorized by Grand Lodge as its formal policy in the matter.

 ADDRESS BY

 M.W. BRO. H. RAY EVANS

 AT THE

 GRAND MASTER'S BANQUET

 JULY 20, 1994

 INTRODUCTION OF GUEST SPEAKER BY M.W. BRO. W. R. PELLOW

 In introducing M.W. Bro. H. Ray Evans, M.W. Bro. Pellow noted Bro. Evans to have been born, raised and educated in Kentucky, and after serving four years in the U.S. Air Force, during the Korean conflict, he spent twenty-seven years in the Cincinnati, Ohio, Police Force before retiring in 1985 as Assistant Commander.

 Ray and his wife Betty remain active in community and church service in the Cincinnati area where they reside, as they enjoy family life being parents of three children as well as grandparents of one. M.W. Bro. H. Ray Evans enjoys all phases of Masonry. He is presently the Executive Secretary of the Valley of Cincinnati A. & A.S.R. and the I.P.G.M. of the Grand Lod^e of Ohio.

 Most Worshipful Grand Master, Officers and Members of the Grand Lodge of Canada in the Province of Ontario, Distinguished Visitors and Brethren:

 (Following a most interesting, humorous and challenging address, M. W. Bro. Evans concluded with a special tribute to his Canadian brethren.)

 In the next couple of minutes I would like to share with you something very special; but, first, I would like to thank you for the warm hospitality, the courtesies you have extended to me tonight and throughout my stay in Toronto.

 In closing, tonight, I would ask that you let me place myself in the shoes of a Canadian .. . no .. . no ... I want to ask you to permit me to be a Canadian Mason for just a couple of minutes.

 Thank you, thank you. I just wanted to share something patriotic that I put together especially for you, because I know that you love your country as much as any individual in the world and that's especially true for the Masons assembled here this evening.

 / would like to share with you this patriotic creed,

 a creed to the "Canadian Mason"

 to whom I dedicate to this fine group

 because this is your philosophy and I know it will continue

 as long as Freemasonry exists.

 I'm proud of my country and I believe in the great enterprise system which made it great.

 I'm gratefitl for my sacred heritage and I pledge to all within my power — to protect it - to this end.

 I don't want security — I want opportunity. I don't want somebody doing for me what I can do for myself.

 I seek no career in poverty — I want to earn my paycheck

 not just collect it.

 I want to be able to HOPE, DREAM, TAKE CHANCES,

 YES and EVEN FAIL.

 But with the nobility of second chance

 rise and fight to win.

 I know that without this challenge

 my heart - my veiy soul - would shrivel and die.

 No — I'll not sell my birthright for a handout.

 I'll not exchange my liberty for a droll

 and this I know above everything else.

 If I cling to these ideals - if I hold to these principles

 then and only then can I stand erect,

 head held high, marching forward to a greater destiny,

 facing my flag in fill conscience

 and proudly say I am a Canadian.

 Yes, I believe in my countiy

 and I still cling to the dreams of our founding fathers

 and I promise you I will keep faith

 with my sacred heritage

 and

 I leave you tonight with this little toast from the bottom of my heart.

 For the rest of your life — I hope that you will always "DRINK" - "SWEAR" - "STEAL" and "LIE."

 I hope that for the rest of your life

 you will always DRINK from the fountain of love

 and friendship of our fellowman.

 I hope that you will SWEAR that you are going to rededicate

 yourself time and time again to the pure principles

 of this just and worthwhile cause.

 STEAL a little time, please, to get a little bit

 more involved with community affairs.

 My brethren you cannot outgive a community

 try as hard as you might.

 I have no fear of foreign invasion

 or even the wild harangue of bad people.

 It's the deafening silence of us good folks that scares me to death.

 Finally, when you LIE down at night let's all thank God

 that in spite of the frightened critics,

 in spite of the prophets of doom,

 We still live in the greatest country on the face of the earth,

 a countiy that has and always will

 in spite of repression, regression and everything else,

 A cumulative knowledge of people.

 Masons, Canadian Masons, who come together for the good of

 God, of Countiy and of Freemasonry

 and in just that order of importance.

 God Bless you all, it's been a great night for us all. thunderous applause

 When I was a young lad growing up down in the backwoods of Kentucky, nestled deep in the foothills of the beautiful Cumberland Mountains, in a little town named Middlesboro, I can remember well those cold, frosty winter mornings when my family would gather around that old pot-bellied stove in

 the dining room and they would drink their coffee from a cup. Well, in those days, I was too little to get a cup, but I always got all the coffee I wanted just sipping from a saucer. Take a listen and see if you don't fit into this mold.

 "My Coffee Saucer"

 I ain 't never made a fortune and its probably too late now. I ain't worried about that though I'm happy anyhow.

 As I go along life's journey, I'm reaping better than I sowed. I'm drinking from my "saucer" cause my cup has overflowed.

 Oh, I ain't got a lot of riches, sometimes the going's tough,

 But, I got a little grandson who loves and makes me rich enough.

 I thank God for all his blessings and the mercies he's bestowed. I'm drinking from my "saucer" cause my cup has overflowed.

 Oh, sometimes things get a little bit tough and my faith grows a little bit thin, But all at once the dark clouds move away and the old sun peeks thru again.

 So, Lord help me never to brag about the tough road I have hoed. I'm drinking from my "saucer" cause my cup has overflowed.

 And, if "God" gives me the courage when the road gets steep and rough, I won't ask for any more blessings cause I've been blessed enough. And I hope I never get too busy to help another share his load.

 Then I'll keep drinking from my "saucer" cause my cup has overflowed,

 overflowed to be with you,

 1,000 of the greatest Canadian Masons that I'll ever speak before. God Bless you all and thank you so veiy much for being so nice.

 R.W. Bro. Durward I. Greenwood, Deputy Grand Master, expressed the appreciation of all assembled to M.W. Bro. Evans in a most sincere and competent manner. Particular attention was paid to the challenges placed before us to better serve our Craft and our world and a trust that all assembled would strive to do so was indicated by R.W. Bro. Greenwood.

 INDEX TO PROCEEDINGS - 1994

 Addresses of Board Members 194

 Address of Guest Speaker, H. Ray Evans 237

 Addresses of Lodge Secretaries 132—159

 Address of M.W. the Grand Master 24

 Address of Welcome to Grand Lodge 22

 Amendments to the Constitution 101

 Annual Communication of G.L., when and where held 3

 Annual Communication of G.L., Lodges represented 5

 Appointment of Committee on Grand Master's Address 39

 Appointment of Grand Lodge Officers 129

 Appointment of Members of Board of General Purposes 129

 Appointment of Scrutineers 63

 Audit and Finance, Report of Board on Ill

 Auditor, Report of 54

 Awards (William Mercer Wilson Medal), Report of Committee 121

 Benevolence, Report of Board on 75

 Biography of Grand Master 1

 Blood Donors', Report of Board on 87

 Board of General Purposes —

 Appointment of Members 129

 Committees of 196

 Election of Members 127

 List of Members 192

 Post Office Address of Members 194

 Buttons Awarded 64, 65

 Centennial Celebrations 33

 Committees 1%

 Communications, Report of Committee on 107

 Computer Resources, Report of Committee on 96

 Condition of Masonry, Report of Board on 94

 Constitution and Jurisprudence, Report of Board on 99

 Credentials, Report of Committee on 126

 Deaths 182

 Deceased Brethren 40

 Delegates Registered 5

 Discipline Committee, Report of Board on 117

 Disposition of Notices of Motion 101

 Distinguished Guests, Reception of 21

 District Deputy Grand Masters, Election of 128

 District Deputy Grand Masters, List of 128, 192. 195

 District Deputy Grand Masters. Reports of 69

 District Receptions 37-39

 Election of District Deputy Grand Masters 128

 Election of Grand Lodge Officers 127

 Especial Communications 32

 Estimates of Receipts and Expenditures for the year ending April 30, 1995 114, 115

 Evans, H. Ray, Address by 237

 Foundation, Annual Meeting of Masonic 122

 Fraternal Correspondence 70 and 207

 Grand Chaplain, Report of 98

 Grand Historian, Report of 104

 Grand Lodge, Closing of 131

 Grand Lodge, Especial Communications of 32

 Grand Lodge, Opening of 3

 Grand Lodge, Second Day 110

 Grand Lodge Officers, List of 192

 Grand Master's Address 24

 Grand Master's Address, Report of Committee on 116

 Grand Master's Banquet Address 237

 Grand Representatives, Appointment of 29, 30

 Grand Representatives, List of 204

 Grand Representatives Present at Annual Communication 4

 Grand Representatives Received 54

 Grand Secretary, Report of 63

 Grand Secretaries, Foreign Grand Lodges 204

 Grand Treasurer, Report of 55

 Guests Speak 131

 Guests, Introduction of 21

 Heraldry and Regalia, Report of Committee of 110

 Honorary Members of Board 195

 Honorary Members of this Grand Lodge 202

 In Memoriam Pages 40

 Installation of Grand Lodge Officers 127

 Lapel Buttons Awarded 64, 65

 Library, Report of Board on 89

 Lodge Buildings, Report of Advisory Committee on 71

 Lodge Finances, Report of Advisory Committee on 79

 Lodges, Alphabetically 169

 Lodges by District 160

 Lodges by Location 175

 Lodges Represented at Annual Communication 5

 Lodges, Returns of 132-159

 Long Range Planning, Report of Board on 102

 Management Committee, Report of Board on 69

 Masonic Education, Report of Board on 85

 Masonic Foundation, Annual Meeting of 122

 Medals Awarded 28

 Members Present at Annual Communication 5

 Membership Committee, Report of Committee on 91

 Memorial Pages 40

 Minutes of Previous Communication Confirmed 23

 Museum and Archives, Report of Committee on 73

 Nomination of District Deputy Grand Masters 128

 Notices of Motion, Disposition of 101

 Officers of Grand Lodge, Appointment of 129

 Officers of Grand Lodge, Election of 127

 Officers of Grand Lodge, Installed and Invested 127—129

 Officers of Grand Lodge, List of 192

 Officers of Grand Lodge, 1855-1994 198

 Officers of Grand Lodge Present at Annual Communication 3

 Ontario Mason, Report of Committee on 77

 Order of Business 23

 Past Grand Masters Introduced 23

 Past Rank 26

 Public Relations, Report of Committee on 81

 Reception of Grand Representatives 54

 Recognition of 100 Years' Existence 33

 Report of Board of General Purposes on —

 Audit and Finance Ill

 Benevolence 75

 Blood Donors 87

 Condition of Masonry 94

 Constitution and Jurisprudence 99

 Discipline 117

 Fraternal Correspondence 70 and 207

 Fraternal Relations 76

 Library 89

 Long Range Planning 102

 Management Committee 69

 Masonic Education 85

 Report of Advisory Committee on Lodge Buildings 71

 Report of Advisory Committee on Lodge Finances 79

 Report of Auditor 54

 Report of Awards Committee (William Mercer Wilson Medal) 121

 Report of Credentials Committee 126

 Report of Communications Committee 107

 Report of Computer Resources Committee 96

 Report of Grand Chaplain 98

 Report of Grand Historian 104

 Report of Grand Master's Address Committee 116

 Report of Grand Secretary 63

 Report of Grand Treasurer 55

 Report of Heraldry and Regalia Committee 110

 Report of Membership Committee 91

 Report of Museum and Archives Committee 73

 Report of Ontario Mason Committee 77

 Report of Public Relations Committee 81

 Report of Scrutineers of the Ballot 127

 Report of Seminars and Workshops Committee 74

 Returns of Lodges 132-159

 Rules of Order 23

 Scrutineers, Appointment of 63

 Scrutineers, Report of Committee 127

 Second Day of Grand Lodge 110

 Secretaries, Addresses of Lodge 132—159

 Seminars and Workshops, Report of Committee on 74

 Special Committees 197

 Visitations 37-39

 Vote of Thanks 131

 William Mercer Wilson Medal Awarded 28

 BROCK UNIVERSITY LIBRARY

 [image: picture24]

 [image: leaf 252]

 OEBPS/images/picture9.jpg
g g
oy
s
[
spang
[

OEBPS/images/leaf-image0004.jpg

OEBPS/images/picture8.jpg

OEBPS/images/picture7.jpg

OEBPS/images/picture6.jpg

OEBPS/images/picture1.jpg

OEBPS/images/picture18.jpg
Sl an e et

OEBPS/images/picture0.jpg

OEBPS/images/picture17.jpg

OEBPS/images/picture19.jpg
ﬁéiélégdii!sf*ei-ff-f

OEBPS/images/picture5.jpg
st e pu G
et s sy
ey et

OEBPS/images/picture14.jpg
Gopgn,
i
s
omsa
N
wor
s
e

OEBPS/images/picture4.jpg

OEBPS/images/picture13.jpg
pogen
A
e
PG
o gty

OEBPS/images/picture3.jpg
[1e5s:

OEBPS/images/picture16.jpg

OEBPS/images/picture2.jpg

OEBPS/images/picture15.jpg

OEBPS/images/picture21.jpg

OEBPS/images/picture20.jpg
FHIN S

OEBPS/images/picture23.jpg
TR e TR

OEBPS/images/picture22.jpg
st b et 0 il

OEBPS/images/leaf-image0003.jpg
GRAND LODGE
AF. & AM. OF CANADA
in the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND THIRTY-NINTH
ANNUAL COMMUNICATION
HELD IN
THE QITY OF

TORONTO

July 20th, AD. 1994, AL. 5994

‘The propenty of and ordered to be read in all
the Lodges and preserved.

OEBPS/images/picture24.jpg

OEBPS/images/picture10.jpg

OEBPS/images/picture12.jpg
SERRELN " PN
s
a1
s
s
gy,

OEBPS/images/cover-image.jpg
Grand Lodge
AF. & AM. of Canada
in the Province of Ontario

PROCEEDINGS
1994

OEBPS/images/picture11.jpg

OEBPS/images/leaf-image0252.jpg
1994
THE GRAND LODGE.

of
AND ACCEPTED MASONS OF CANADA
in the Province of Ontario

OFFICERS 1994 - 1995
B € B Drew G § Scrand o
M.t 10

ANCIENT, FR

MW i Rt E Divi © ey, 303 Ko St Wos
W e Py R Bortud, & Rer. 19 Horowead et
VW i Do D, Dovghy, G 41 o KR 3

The Dt Depas Gt Mt

P Hober . Vaae, 215 Pl S
Ao £ ke Bten o St

B foben W Shoup, 3, Mis St ¥

B Lo W et 101 3

Clitn el D Che (45 Bl Avcse) T 11
e ¥ it Whchtoae 301 Sy St

B Gt W.Gtde, (101 T Wl R 1
Gitan ¥ s R 1

Ay 1 o (4 S 1 B 01

ey Sty 31 Worstin Avcae

€ Sty ook R 0

oo Voens R T

Limen M Scnba 9 Wit Pl

8 Corms St

At s b 51 Donct e
Nikous-Fany Sousd Ly W1 Iy, B 51

Nips A 2 Waren Ly 3113 Aberees o
Niagrs oA Do 17 b Do
Nipuing Fat N e, 1 oty e
Norh Haon V0 o 551
3

g) Mo 8. o St
ey D W ook 17 Gronge et
e Wia T Fihseron 33 Googe et
ST
ST
Sy L Kicich, 10 B Crexent
ity 1 a9 W et
Sy Mamsouia Howd S Zinbic 240 Levsqu Sist
Temtaming Gordem N Topert 19 Corugs e

N Andow Downes 2970 Tt Crscnt
ik Weng 144 Do Die
Mo 11 Wy, o 1
Douid A Cumpbel, 14 Sadih Gt
Peter § Mnson, UK % S M
s V'3 oo, Culhan St
W Thoma G R |
Fvod W Tk, 341
Dol 1 i 164 Pl Dod
Weilugo Haid A M Dol e~ Apt 10
W Vine 0 P, 10 oy 347

ey K ewtan 20 Wilowgroe Crocent

Ly ke 1 5
FLATW e, (340 0 Concenion) RIL &

“The One Hundre and Fortoth Al Communicaton of he Gesad Lndge AF, &
Canads, i he Poince of Ot sl o ek 1 Cty o Torois o Wednendy
o 19 30 1095

% G Linge Office: 68 K Sret We. Hanilio, Gotario LS 186
Tekéghone WIS S55641 FAX 95 528070

